	BỘ Y TẾ

Số: 11/2010/TT-BYT
	CỘNG HOÀ XÃ HỘI CHỦ NGHĨA VIỆT NAM

Độc lập - Tự do - Hạnh phúc

Hà Nội, ngày 29 tháng 4 năm 2010

THÔNG TƯ

Hướng dẫn các hoạt động liên quan đến thuốc hướng tâm thần và tiền chất dùng làm thuốc

Căn cứ Nghị định số 188/2007/NĐ-CP ngày 27 tháng 12 năm 2007 của Chính phủ quy định chức năng, nhiệm vụ, quyền hạn và tổ chức bộ máy Bộ Y tế;

Căn cứ Luật Dược số 34/2005/QH11 ngày 14 tháng 6 năm 2005;

Căn cứ Nghị định số 79/2006/NĐ-CP ngày 09/8/2006 của Chính phủ quy định chi tiết thi hành một số điều của Luật Dược;

Căn cứ Luật Phòng chống ma tuý số 23/2000/QH10 ngày 19/12/2000;

Căn cứ Nghị định số 80/2001/NĐ-CP ngày 05/11/2001 của Chính phủ hướng dẫn việc kiểm soát các hoạt động hợp pháp liên quan đến ma tuý ở trong nước;

Căn cứ Nghị định số 67/2001/NĐ-CP ngày 01/10/2001 của Chính phủ về việc ban hành các danh mục chất ma tuý và tiền chất;

Căn cứ Nghị định số 58/2003/NĐ-CP ngày 19/5/2003 của Chính phủ quy định về kiểm soát nhập khẩu, xuất khẩu, vận chuyển quá cảnh lãnh thổ Việt Nam chất ma tuý, tiền chất, thuốc gây nghiện, thuốc hướng tâm thần;

Căn cứ Nghị định số 133/2003/NĐ-CP ngày 06/11/2003 của Chính phủ về việc bổ sung một số chất vào danh mục các chất ma tuý và tiền chất ban hành kèm theo Nghị định số 67/2001/NĐ-CP ngày 01/10/2001 của Chính phủ;

Căn cứ Nghị định số 163/2007/NĐ-CP ngày 12/11/2007 của Chính phủ về việc sửa tên, bổ sung, chuyển, loại bỏ một số chất thuộc danh mục các chất ma tuý và tiền chất ban hành kèm theo Nghị định số 67/2001/NĐ-CP ngày 01/10/2001 của Chính phủ;

Bộ Y tế hướng dẫn các hoạt động liên quan đến thuốc hướng tâm thần, tiền chất dùng làm thuốc sử dụng tại Việt Nam.

Chương I

 NHỮNG QUI ĐỊNH CHUNG

Điều 1. Phạm vi điều chỉnh

1. Thông tư này hướng dẫn các hoạt động liên quan đến thuốc hướng tâm thần, tiền chất dùng làm thuốc (gọi tắt là tiền chất) sử dụng trong lĩnh vực y tế và

trong phân tích, kiểm nghiệm, nghiên cứu khoa học quy định tại Danh mục thuốc hướng tâm thần (Phụ lục I, Phụ lục III), Danh mục tiền chất dùng làm thuốc (Phụ lục II, Phụ lục IV) ban hành kèm theo Thông tư này.

2. Thuốc thành phẩm gồm nhiều hoạt chất mà trong công thức có chứa hoạt chất hướng tâm thần, tiền chất phối hợp với hoạt chất khác (không phải là thuốc gây nghiện, hướng tâm thần, tiền chất) có hàm lượng hoạt chất hướng tâm thần, tiền chất bằng hoặc nhỏ hơn hàm lượng quy định tại Danh mục thuốc hướng tâm thần ở dạng phối hợp (Phụ lục III) và Danh mục tiền chất dùng làm thuốc ở dạng phối hợp (Phụ lục IV) được miễn thực hiện một số điều khoản của Thông tư này trừ các điều khoản sau: Điều 4, điểm b khoản 1 Điều 7, khoản 2 Điều 9, khoản 1 và khoản 3 Điều 11, khoản 2 và khoản 4 Điều 12, Điều 15, khoản 1 Điều 20.

Điều 2. Đối tượng áp dụng

Thông tư này áp dụng đối với các cá nhân, tổ chức trong nước và nước ngoài có hoạt động liên quan đến thuốc hướng tâm thần, tiền chất trong lĩnh vực y tế và trong phân tích, kiểm nghiệm, nghiên cứu khoa học tại Việt Nam.

Điều 3. Kê đơn

Việc kê đơn thuốc hướng tâm thần và tiền chất cho bệnh nhân ngoại trú được thực hiện theo quy định của “Quy chế kê đơn thuốc trong điều trị ngoại trú” do Bộ trưởng Bộ Y tế ban hành.

Điều 4. Nhãn thuốc

Thực hiện theo quy định của Thông tư hướng dẫn ghi nhãn thuốc do Bộ trưởng Bộ Y tế ban hành.

Điều 5. Giao nhận

Khi xuất kho, nhập kho thuốc hướng tâm thần, tiền chất: phải tiến hành kiểm tra đối chiếu tên thuốc, nồng độ, hàm lượng, số lượng, số lô sản xuất, hạn dùng, chất lượng thuốc về mặt cảm quan; người giao, người nhận phải ký và ghi rõ họ tên vào chứng từ xuất kho, nhập kho.

Điều 6. Vận chuyển

1. Trong quá trình vận chuyển: Thuốc hướng tâm thần, tiền chất phải được đóng gói, niêm phong và có biện pháp đảm bảo an toàn, không để thất thoát trong quá trình vận chuyển; trên bao bì cần ghi rõ nơi xuất, nơi nhập, tên thuốc, số lượng thuốc.

2. Người đứng đầu cơ sở có thuốc hướng tâm thần, tiền chất phải có văn bản giao cho người của cơ sở mình chịu trách nhiệm vận chuyển thuốc hướng tâm thần, tiền chất; Người chịu trách nhiệm vận chuyển thuốc hướng tâm thần, tiền chất phải có giấy tờ nêu trên, chứng minh thư nhân dân (hoặc giấy tờ tùy thân hợp pháp), hoá đơn bán hàng hoặc phiếu xuất kho; chịu trách nhiệm về chất lượng thuốc về mặt cảm quan, số lượng, chủng loại thuốc hướng tâm thần, tiền chất trong quá trình vận chuyển và giao đầy đủ cho người có trách nhiệm giữ thuốc hướng tâm thần, tiền chất.

3. Trường hợp cơ sở kinh doanh thuốc hướng tâm thần, tiền chất cần thuê vận chuyển thuốc hướng tâm thần, tiền chất. Bên thuê và bên nhận vận chuyển phải ký hợp đồng bằng văn bản, trong đó nêu rõ các điều kiện liên quan đến bảo quản, vận chuyển thuốc hướng tâm thần, tiền chất theo quy định. Bên nhận vận chuyển phải đáp ứng các điều kiện đó trong quá trình vận chuyển; bảo đảm thuốc không bị thất thoát.

Bên thuê và bên nhận vận chuyển phải chịu trách nhiệm về các vấn đề liên quan đến thuốc hướng tâm thần, tiền chất trong quá trình vận chuyển.

Điều 7. Báo cáo

1. Báo cáo xuất khẩu, nhập khẩu:

a) Thuốc hướng tâm thần, tiền chất: Chậm nhất mười ngày sau khi xuất khẩu, nhập khẩu thuốc hướng tâm thần, tiền chất cơ sở xuất nhập khẩu báo cáo (Mẫu số 1A, Mẫu số 1B) tới Bộ Y tế (Cục Quản lý dược) và Bộ Công An (Văn phòng thường trực phòng chống ma tuý);

b) Thuốc thành phẩm hướng tâm thần, tiền chất dạng phối hợp quy định tại khoản 2 Điều 1 của Thông tư này: Hằng năm, cơ sở phải báo cáo số lượng xuất khẩu, nhập khẩu (Mẫu số 2A, Mẫu số 2B) tới Bộ Y tế (Cục Quản lý dược); chậm nhất là ngày 15 tháng 01 năm sau.

2. Báo cáo tồn kho, sử dụng:

a) Các cơ sở kinh doanh, sử dụng thuốc hướng tâm thần, tiền chất: phải kiểm kê tồn kho, báo cáo tháng, báo cáo 6 tháng, báo cáo năm (Mẫu số 3A, Mẫu số 3B) và gửi tới cơ quan xét duyệt dự trù, cấp phép xuất nhập khẩu; báo cáo được nộp chậm nhất là ngày 15 tháng sau (nếu là báo cáo tháng), ngày 15 tháng 7 (nếu là báo cáo 6 tháng đầu năm) hoặc ngày 15 tháng 01 năm sau (nếu là báo cáo năm);

b) Sở Y tế các tỉnh, thành phố trực thuộc Trung ​ương: báo cáo tình hình sử dụng thuốc hướng tâm thần, tiền chất của các cơ sở trên địa bàn mình (Mẫu số 4); Cục Quân y- Bộ Quốc phòng báo cáo tình hình sử dụng thuốc hướng tâm thần, tiền chất hàng năm của ngành mình (Mẫu số 3A) tới Bộ Y tế (Cục Quản lý dược); báo cáo được nộp chậm nhất là ngày 30 tháng 01 năm sau.

3. Báo cáo đột xuất:

Các cơ sở kinh doanh, sử dụng thuốc hướng tâm thần và tiền chất đều phải báo cáo khẩn tới cơ quan xét duyệt dự trù trong trường hợp nhầm lẫn, thất thoát hoặc khi có nghi ngờ thất thoát. Khi nhận được báo cáo khẩn, cơ quan xét duyệt dự trù phải tiến hành thẩm tra và có biện pháp xử lý thích hợp ;

Sở Y tế các tỉnh, thành phố trực thuộc Trung ương tập hợp và báo cáo khẩn tới Bộ Y tế (Cục Quản lý dược).

Điều 8. Lưu giữ hồ sơ, sổ sách

1. Các cơ sở kinh doanh, pha chế, cấp phát thuốc hướng tâm thần và tiền chất phải ghi chép, theo dõi và lưu giữ các tài liệu liên quan đến nguyên liệu thuốc hướng tâm thần và tiền chất, thuốc thành phẩm hướng tâm thần, tiền chất sau khi thuốc hết hạn sử dụng ít nhất là hai năm.

2. Hết thời hạn lưu trữ trên, người đứng đầu cơ sở lập hội đồng để huỷ, lập biên bản huỷ và lưu biên bản hủy tại cơ sở.

Điều 9. Huỷ thuốc

1. Nguyên liệu, thuốc thành phẩm hướng tâm thần và tiền chất quá hạn dùng, kém chất lượng, hết thời gian lưu mẫu, thuốc nhận lại từ các khoa điều trị, thuốc nhận lại do người bệnh tử vong cần phải huỷ, cơ sở thực hiện việc huỷ thuốc như sau:

a) Có văn bản đề nghị huỷ thuốc gửi cơ quan xét duyệt dự trù. Đơn đề nghị huỷ thuốc phải ghi rõ tên thuốc, nồng độ- hàm lượng, số lượng, lý do xin huỷ, phương pháp huỷ. Việc huỷ thuốc chỉ được thực hiện sau khi được cơ quan xét duyệt dự trù phê duyệt;

b) Thành lập hội đồng huỷ thuốc do người đứng đầu cơ sở quyết định. Hội đồng có ít nhất 03 người, trong đó phải có cán bộ phụ trách cơ sở;

c) Lập biên bản sau khi huỷ thuốc và lưu tại cơ sở;

d) Sau khi huỷ thuốc, phải gửi báo cáo việc hủy thuốc lên cơ quan duyệt dự trù (kèm theo biên bản huỷ thuốc);

2. Các loại dư phẩm, phế phẩm trong quá trình sản xuất thuốc thuốc hướng tâm thần, tiền chất cần huỷ, phải được tập hợp và huỷ như quy định tại điểm b và điểm c khoản 1 của Điều này.

3. Các loại bao bì trực tiếp đựng thuốc hướng tâm thần, tiền chất không sử dụng nữa phải tập hợp và hủy như quy định tại điểm b và điểm c khoản 1 của Điều này.

4. Việc huỷ thuốc hướng tâm thần và tiền chất phải riêng biệt với các thuốc khác. Việc huỷ thuốc phải đảm bảo triệt để, an toàn cho người, súc vật và tránh ô nhiễm môi trường theo các quy định của pháp luật về bảo vệ môi trường.

Điều 10. Pha chế, sử dụng thuốc hướng tâm thần, tiền chất tại cơ sở nghiên cứu, đào tạo chuyên ngành Y- dược.

1. Cơ sở nghiên cứu, đào tạo chuyên ngành Y- dược được pha chế, sử dụng thuốc hướng tâm thần, tiền chất phục vụ công tác giảng dạy và nghiên cứu khoa học; phải có Dược sĩ đại học giám sát và chịu trách nhiệm về chế độ ghi chép sổ pha chế, số xuất nhập và báo cáo theo quy định tại Thông tư này.

2. Thuốc hướng tâm thần và tiền chất pha chế xong phải được đóng gói, dán nhãn ngay để tránh nhầm lẫn. Nhãn ít nhất phải có thông tin sau: Tên cơ sở, tên thuốc, nồng độ, hàm lượng (dung tích), người pha, người giám sát, ngày pha chế.

3. Thuốc hướng tâm thần và tiền chất phải được bảo quản ở tủ riêng, có các trang thiết bị, biện pháp để đảm bảo an toàn, chống thất thoát.

Chương II

 KINH DOANH THUỐC HƯỚNG TÂM THẦN VÀ TIỀN CHẤT

Điều 11. Nguyên tắc chung

1. Các cơ sở sản xuất, xuất khẩu, nhập khẩu, bán buôn, bán lẻ thuốc hướng tâm thần, tiền chất phải đáp ứng các điều kiện kinh doanh thuốc theo quy định Chương II Luật Dược và Chương IV Nghị định của Chính phủ số 79/2006/NĐ-CP ngày 09/8/2006 quy định chi tiết thi hành một số điều của Luật Dược và tuân thủ các quy định tại Thông tư này.

2. Các cơ sở kinh doanh thuốc hướng tâm thần, tiền chất phải xây dựng và thực hiện theo các quy trình thao tác chuẩn (SOP) dưới dạng văn bản cho tất cả các hoạt động chuyên môn phù hợp với từng loại hình kinh doanh để mọi nhân viên áp dụng, tối thiểu phải có các quy trình sau:

a) Quy trình xuất khẩu, nhập khẩu, mua, bán thuốc hướng tâm thần và tiền chất;

b) Quy trình bảo quản thuốc hướng tâm thần và tiền chất;

c) Quy trình giao nhận, vận chuyển thuốc hướng tâm thần, tiền chất;

d) Quy trình huỷ thuốc thuốc hướng tâm thần, tiền chất (nguyên liệu hướng tâm thần, tiền chất, thuốc thành phẩm hướng tâm thần, tiền chất, dư phẩm, phế phẩm, bao bì trực tiếp).

Việc xây dựng SOP phải đáp ứng các quy định như sau:

- Đảm bảo an toàn, không được làm thất thoát thuốc hướng tâm thần, tiền chất dùng làm thuốc;

- Từng công đoạn phải có bàn giao bằng sổ sách, có ký xác nhận nhằm xác định rõ trách nhiệm của từng cá nhân trong mỗi công đoạn;

3. Tất cả các nhân viên tham gia vào việc kinh doanh thuốc hướng tâm thần, tiền chất phải được đào tạo ban đầu và đào tạo liên tục về các văn bản quy phạm pháp luật và các quy trình thao tác chuẩn liên quan đến thuốc hướng tâm thần và tiền chất dùng làm thuốc; hồ sơ đào tạo phải được lưu giữ tại cơ sở.

4. Bảo quản: Cơ sở sản xuất, xuất khẩu, nhập khẩu, bán buôn phải có kho đạt tiêu chuẩn thực hành tốt bảo quản thuốc (GSP) do Bộ Y tế ban hành; trong đó kho bảo quản thuốc hướng tâm thần, tiền chất phải có khoá chắc chắn, có các biện pháp đảm bảo an toàn, không để thất thoát. Nếu không có kho riêng thì thuốc hướng tâm thần, tiền chất phải để một khu vực riêng biệt trong kho đạt GSP, có khoá chắc chắn và các biện pháp đảm bảo an toàn chống thất thoát.

Điều 12. Sản xuất

1. Hàng năm, Bộ Y tế (Cục Quản lý dược) căn cứ vào tình hình thực tiễn để ban hành danh sách các cơ sở được phép sản xuất thuốc hướng tâm thần, tiền chất.

2. Các cơ sở sản xuất thuốc hướng tâm thần, tiền chất phải tuân thủ các quy định sau:

a) Đạt tiêu chuẩn thực hành tốt sản xuất thuốc (GMP) phù hợp với từng dạng bào chế ít nhất 02 năm;

b) Nhân sự:

- Thủ kho: dược sĩ đại học hoặc dược sĩ trung học được uỷ quyền (thủ trưởng đơn vị uỷ quyền bằng văn bản, mỗi lần uỷ quyền không quá 12 tháng);

- Người giám sát quá trình nghiên cứu, sản xuất, phân tích, kiểm nghiệm và chịu trách nhiệm về chế độ ghi chép, báo cáo: Dược sĩ đại học có thời gian hành nghề ít nhất 02 năm trở lên tại cơ sở sản xuất thuốc.

c) Hồ sơ, sổ sách:

 - Sổ pha chế thuốc hướng tâm thần, tiền chất (Mẫu số 5);

- Sổ theo dõi xuất, nhập thuốc hướng tâm thần, tiền chất (Mẫu số 6A);

- Sổ theo dõi xuất thuốc thành phẩm hướng tâm thần, tiền chất dạng phối hợp quy đinh tại khoản 2 Điều 1 của Thông tư này (Mẫu số 6B);

- Phiếu xuất kho thuốc hướng tâm thần, tiền chất (Mẫu số 7);

3. Phạm vi hoạt động của cơ sở sản xuất thuốc hướng tâm thần, tiền chất:

a) Mua, nhập khẩu nguyên liệu hướng tâm thần, tiền chất để sản xuất thuốc có chứa hoạt chất hướng tâm thần, tiền chất của chính doanh nghiệp mình;

b) Xuất khẩu thuốc hướng tâm thần, tiền chất của chính doanh nghiệp mình;

c) Bán thuốc thành phẩm hướng tâm thần, tiền chất do mình sản xuất cho các cơ sở quy định tại khoản 1 Điều 13 của Thông tư này.

4. Khi có nhu cầu nguyên liệu hướng tâm thần và tiền chất để nghiên cứu sản xuất mặt hàng mới đăng ký lưu hành, cơ sở sản xuất phải có đơn đề nghị mua/nhập khẩu nguyên liệu hướng tâm thần và tiền chất (Mẫu số 8A); và báo cáo chi tiết số lượng nguyên liệu hướng tâm thần, tiền chất đã dùng để nghiên cứu, sản xuất thử (Mẫu số 8B).

Điều 13. Xuất nhập khẩu - Bán buôn

1. Công ty Dược phẩm Trung ương 1, Công ty Dược phẩm Trung ương 2, Công ty Dược Trung ương 3, Công ty Dược Sài Gòn, Công ty cổ phần xuất nhập khẩu y tế thành phố Hồ Chí Minh (YTECO), Công ty cổ phần Dược - Thiết bị y tế Hà Nội (HAPHARCO) chịu trách nhiệm cung ứng nguyên liệu và thuốc thành phẩm hướng tâm thần, tiền chất cho các cơ sở kinh doanh, sử dụng trong cả nước.

2. Nhân sự: Thủ kho phải là dược sĩ đại học hoặc dược sĩ trung học được uỷ quyền (thủ trưởng đơn vị uỷ quyền bằng văn bản, mỗi lần uỷ quyền không quá 12 tháng).

3. Hồ sơ, sổ sách:

a) Sổ theo dõi xuất, nhập thuốc hướng tâm thần, tiền chất (Mẫu số 6A);

b) Phiếu xuất kho thuốc hướng tâm thần, tiền chất (Mẫu số 7);

c) Các chứng từ liên quan đến việc xuất khẩu, nhập khẩu, mua bán thuốc hướng tâm thần, tiền chất.

4. Phạm vi hoạt động:

a) Xuất khẩu, nhập khẩu nguyên liệu và thuốc thành phẩm thuốc hướng tâm thần, tiền chất;

b) Mua thuốc thành phẩm hướng tâm thần, tiền chất của các cơ sở sản xuất;

c) Bán thuốc thành phẩm thuốc hướng tâm thần, tiền chất cho cơ sở bán buôn, cơ sở bán lẻ thuốc gây nghiện, cơ sở y tế, cơ sở nghiên cứu, đào tạo chuyên ngành Y- dược, trung tâm cai nghiện trong cả nước;

d) Bán nguyên liệu thuốc hướng tâm thần, tiền chất cho các cơ sở được phép sản xuất, pha chế thuốc hướng tâm thần, tiền chất.

5. Các công ty dược phẩm tỉnh, thành phố trực thuộc Trung ương (bao gồm cả doanh nghiệp nhà nước và doanh nghiệp nhà nước sau cổ phần hóa) được mua thuốc thành phẩm hướng tâm thần, tiền chất từ các công ty dược quy định tại khoản 1 của Điều này để cung ứng cho các các cơ sở y tế, cơ sở nghiên cứu, đào tạo chuyên ngành Y- dược, trung tâm cai nghiện trên địa bàn.

6. Dược sĩ đại học hoặc dược sĩ trung học được uỷ quyền (thủ trưởng đơn vị uỷ quyền bằng văn bản, mỗi lần uỷ quyền không quá 12 tháng) trực tiếp bán buôn thuốc hướng tâm thần, tiền chất.

Điều 14. Bán lẻ

1. Nhà thuốc, quầy thuốc.

a) Đạt tiêu chuẩn thực hành tốt nhà thuốc (GPP);

b) Dược sĩ đại học chủ nhà thuốc hoặc dược sĩ trung học chủ quầy thuốc trực tiếp quản lý và bán lẻ thuốc hướng tâm thần, tiền chất;

c) Bảo quản: thuốc hướng tâm thần, tiền chất phải được bảo quản trong tủ riêng có khoá chắc chắn, có các biện pháp đảm bảo an toàn, không để thất thoát;

Nếu số lượng thuốc hướng tâm thần và tiền chất ít, có thể để cùng tủ với thuốc gây nghiện nhưng phải để ngăn riêng, tránh nhầm lẫn; có khoá chắc chắn, có các biện pháp đảm bảo an toàn, không để thất thoát;

d) Hồ sơ, sổ sách: Sổ theo dõi xuất, nhập thuốc thành phẩm hướng tâm thần, tiền chất (Mẫu số 6A); Phiếu xuất kho thuốc hướng tâm thần, tiền chất của nơi cung cấp thuốc;

đ) Phạm vi hoạt động:

- Mua thuốc thành phẩm hướng tâm thần, tiền chất và bán lẻ theo quy định tại Quy chế kê đơn thuốc trong điều trị ngoại trú;

- Không được mua, bán nguyên liệu hướng tâm thần, tiền chất;

2. Đại lý bán thuốc của doanh nghiệp, tủ thuốc trạm y tế xã:

a) Cơ sở vật chất: Quầy, tủ phải có khoá chắc chắn; Thuốc hướng tâm thần, tiền chất phải được sắp xếp ở vị trí đảm bảo an toàn, tránh nhầm lẫn;

b) Hồ sơ, sổ sách : Sổ theo dõi xuất, nhập thuốc thành phẩm hướng tâm thần, tiền chất (Mẫu số 6A);

c) Phạm vi hoạt động:

- Đại lý bán thuốc của doanh nghiệp được phép bán thuốc hướng tâm thần, tiền chất trong Danh mục thuốc thiết yếu Việt Nam;

- Tủ thuốc trạm y tế xã được phép bán thuốc hướng tâm thần, tiền chất trong danh mục thuốc thiết yếu dùng cho tuyến y tế cấp xã trong Danh mục thuốc thiết yếu Việt Nam;

Chương III

PHA CHẾ, CẤP PHÁT, SỬ DỤNG, BẢO QUẢN THUỐC HƯỚNG TÂM THẦN, TIỀN CHẤT Ở CÁC CƠ SỞ Y TẾ, TRUNG TÂM CAI NGHIỆN

Điều 15. Pha chế.

1. Cơ sở y tế có chức năng khám bệnh, chữa bệnh có chức năng pha chế thuốc hướng tâm thần, tiền chất phải bố trí khu vực pha chế đáp ứng các điều kiện sau:

a) Cơ sở vật chất:

- Phòng pha chế: có trần chống bụi, nền và tường nhà bằng vật liệu dễ vệ sinh, khi cần thiết có thể thực hiện công việc tẩy trùng. Phòng phải được xây dựng ở nơi thoáng mát, riêng biệt, an toàn, cách xa nguồn ô nhiễm. Diện tích mặt bằng tối thiểu là 10m2. Các bộ phận phải bố trí theo nguyên tắc một chiều;

- Có chỗ rửa tay, rửa dụng cụ pha chế;

- Có đủ dụng cụ phù hợp với việc pha chế, bảo quản và kiểm nghiệm thuốc;

b) Nhân lực:

- Người giám sát và chịu trách nhiệm về chế độ ghi chép, báo cáo, kiểm tra chất lượng thuốc sau khi pha chế: D​ược sĩ đại học;

- Người giữ thuốc hướng tâm thần, tiền chất sau khi pha chế: Dược sĩ trung học trở lên;

c) Đóng gói, dán nhãn, bảo quản:

- Thuốc hướng tâm thần, tiền chất pha chế xong phải được đóng gói, dán nhãn ngay để tránh nhầm lẫn. Nhãn ít nhất phải có thông tin sau: Tên cơ sở, tên thuốc, dạng bào chế, hoạt chất, nồng độ hoặc hàm lượng, người pha, người giám sát, ngày pha chế;

- Thuốc hướng tâm thần, tiền chất phải được bảo quản ở tủ riêng: có các biện pháp, trang thiết bị để đảm bảo an toàn, chống thất thoát;

d) Hồ sơ, sổ sách:

- Sổ pha chế thuốc hướng tâm thần, tiền chất (Mẫu số 5);

- Sổ kiểm tra kiểm soát chất lượng thuốc;

- Quy trình pha chế thuốc theo đơn;

- Phải có nội quy, quy trình thao tác chuẩn (SOP) trong pha chế thuốc.

2. Phạm vi hoạt động:

a) Thuốc pha chế chỉ cấp phát theo đơn cho người bệnh điều trị nội trú và ngoại trú của chính cơ sở;

b) Chỉ được pha chế các thuốc có công thức, quy trình pha chế, tiêu chuẩn chất lượng được người đúng đầu cơ sở phê duyệt và chịu trách nhiệm về tính an toàn và hiệu quả của thuốc;

c) Không được pha chế thuốc tiêm.

Điều 16. Cấp phát, sử dụng

1. Khoa dược phát thuốc hướng tâm thần, tiền chất cho các khoa điều trị theo Phiếu lĩnh thuốc hướng tâm thần, tiền chất (Mẫu số 9) và trực tiếp cấp phát thuốc cho người bệnh điều trị ngoại trú. Trưởng khoa dược hoặc dược sĩ đại học được trưởng khoa dược uỷ quyền bằng văn bản ký duyệt phiếu lĩnh thuốc hướng tâm thần, tiền chất của các khoa điều trị.

Tại các khoa điều trị, sau khi nhận thuốc từ khoa dược, điều dưỡng viên được phân công nhiệm vụ phải đối chiếu tên thuốc, nồng độ, hàm lượng, số lượng thuốc trước lúc tiêm hoặc phát cho người bệnh.

Thuốc hướng tâm thần, tiền chất thừa do không sử dụng hết hoặc do người bệnh chuyển viện hoặc tử vong, khoa điều trị phải làm giấy trả lại khoa dược. Trưởng khoa dược căn cứ tình hình cụ thể để quyết định tái sử dụng hoặc huỷ theo qui định và lập biên bản lưu tại khoa dược.

Khoa dược phải theo dõi và ghi chép đầy đủ số lượng thuốc hướng tâm thần, tiền chất xuất, nhập, tồn kho (Mẫu số 6A)

2. Đối với tủ thuốc trực, tủ thuốc cấp cứu ở các khoa, phòng trong các cơ sở y tế có sử dụng thuốc hướng tâm thần, tiền chất do điều dưỡng viên trực giữ và cấp phát theo y lệnh. Khi đổi ca trực, người giữ thuốc của ca trực trước phải bàn giao thuốc và sổ theo dõi cho người giữ thuốc của ca trực sau.

3. Trung tâm cai nghiện: dược sĩ trung học trở lên chịu trách nhiệm tiếp nhận, quản lý, cấp phát thuốc hướng tâm thần, tiền chất.

Điều 17. Bảo quản

Bảo quản thuốc hướng tâm thần, tiền chất tại khoa dược:

a) Cơ sở vật chất: Thuốc hướng tâm thần, tiền chất phải được bảo quản trong kho tuân thủ các quy định về thực hành tốt bảo quản thuốc; Kho, tủ bảo quản thuốc hướng tâm thần, tiền chất có khoá chắc chắn, được trang bị thích hợp để đảm bảo an toàn, chống thất thoát. Nếu không có kho, tủ riêng, thuốc hướng tâm thần, tiền chất có thể để cùng kho, tủ với thuốc gây nghiện nhưng phải sắp xếp riêng biệt để tránh nhầm lẫn.

 b) Thủ kho: dược sĩ trung học trở lên.

2. Bảo quản thuốc hướng tâm thần, tiền chất tại tủ thuốc trực, tủ thuốc cấp cứu: Thuốc hướng tâm thần, tiền chất ở tủ thuốc trực, tủ thuốc cấp cứu phải để ở một ngăn hoặc ô riêng, tủ có khoá chắc chắn. Số lượng, chủng loại thuốc hướng tâm thần, tiền chất để tại tủ thuốc trực, tủ thuốc cấp cứu do người đứng đầu cơ sở quy định bằng văn bản.

Chương IV

HỒ SƠ, THỦ TỤC VỀ DỰ TRÙ, MUA BÁN, XUẤT NHẬP KHẨU

Điều 18. Dự trù.

1. Hằng năm, các cơ sở kinh doanh, sử dụng thuốc hướng tâm thần, tiền chất phải lập dự trù mua thuốc hướng tâm thần, tiền chất (Mẫu số 10). Dự trù được làm thành 4 bản (cơ quan duyệt dự trù lưu 2 bản, đơn vị giữ 1 bản, nơi bán 1 bản).

2. Các cơ sở kinh doanh, sử dụng thuốc hướng tâm thần, tiền chất chỉ được phép mua, bán, cấp phát, sử dụng thuốc hướng tâm thần, tiền chất khi có dự trù đã được phê duyệt theo quy định tại Điều 19 của Thông tư này.

3. Người đứng đầu cơ sở chịu trách nhiệm về số lượng thuốc hướng tâm thần, tiền chất dự trù, số lượng thuốc hướng tâm thần và tiền chất phải phù hợp với nhu cầu sử dụng của đơn vị; khi dự trù số lượng thuốc hướng tâm thần và tiền chất vượt quá 50% so với số lượng sử dụng kỳ trước: cơ sở dự trù phải giải thích rõ lý do.

Trường hợp số lượng thuốc hướng tâm thần, tiền chất đã mua theo dự trù không đáp ứng đủ nhu cầu sử dụng, các cơ sở có thể dự trù bổ sung và giải thích lý do.

4. Trong vòng 07 ngày làm việc kể từ khi nhận được bản dự trù hợp lệ, cơ quan xét duyệt dự trù sẽ xem xét phê duyệt bản dự trù hoặc có công văn trả lời, nêu rõ lý do không được phê duyệt.

Điều 19. Duyệt dự trù

1. Bộ Y tế (Cục Quản lý dược):

a) Duyệt dự trù nguyên liệu hướng tâm thần, tiền chất cho cơ sở sản xuất thuốc, cơ sở y tế, cơ sở nghiên cứu, cơ sở đào tạo chuyên ngành Y- dược, trung tâm cai nghiện.

b) Duyệt dự trù thuốc thành phẩm hướng tâm thần, tiền chất cho các cơ sở quy định tại khoản 1 Điều 13 của Thông tư này.

c) Duyệt dự trù thuốc hướng tâm thần, tiền chất cho cơ sở không thuộc ngành y tế quản lý nhưng có nhu cầu mua thuốc hướng tâm thần và tiền chất để nghiên cứu khoa học. Khi lập bản dự trù, cơ sở phải gửi kèm theo công văn giải thích lý do và được người đứng đầu cơ quan cấp Vụ, Cục trở lên có chức năng quản lý trực tiếp xác nhận.

d) Duyệt dự trù thuốc thành phẩm hướng tâm thần và tiền chất cho Cục Quân y- Bộ Quốc phòng.

2. Sở Y tế tỉnh, thành phố trực thuộc Trung ương duyệt dự trù thuốc thành phẩm hướng tâm thần, tiền chất cho cơ sở bán buôn, bán lẻ thuốc, cơ sở y tế, cơ sở nghiên cứu, cơ sở đào tạo chuyên ngành Y-dược, trung tâm cai nghiện trên địa bàn. Tùy theo từng địa phương, Sở Y tế có thể phân cấp, ủy quyền cho Phòng y tế quận, huyện, thị xã hoặc Trung tâm Y tế quận, huyện, thị xã (nếu có cán bộ chuyên môn dược) duyệt dự trù thuốc thành phẩm hướng tâm thần, tiền chất cho trạm y tế xã, phường, thị trấn.

3. Cục Quân y- Bộ Quốc phòng duyệt dự trù thuốc thành phẩm hướng tâm thần và tiền chất cho các bệnh viện, đơn vị trực thuộc Bộ Quốc phòng.

 4. Trưởng khoa điều trị, trưởng phòng khám ký duyệt Phiếu lĩnh thuốc hướng tâm thần và tiền chất cho khoa phòng mình (Mẫu số 9). Trưởng khoa dược ký duyệt Phiếu lĩnh thuốc hướng tâm thần và tiền chất cho ca trực của khoa dược.

Điều 20. Hồ sơ, thủ tục về xuất khẩu, nhập khẩu

1. Hồ sơ, thủ tục xuất khẩu, nhập khẩu thuốc hướng tâm thần và tiền chất thực hiện theo quy định tại Thông tư hướng dẫn hoạt động xuất khẩu nhập khẩu thuốc và bao bì tiếp xúc trực tiếp với thuốc hiện hành của Bộ Y tế.

2. Giấy phép xuất khẩu, nhập khẩu thuốc hướng tâm thần màu xanh và tiền chất màu hồng được cấp cho từng lần nhập khẩu, xuất khẩu và có giá trị trong thời hạn tối đa 01 năm kể từ ngày ký.

3. Giấy phép xuất khẩu, nhập khẩu đ​ược gửi cho doanh nghiệp xin nhập khẩu, xuất khẩu; Văn phòng thường trực phòng chống ma tuý Việt Nam, Chi Cục Hải quan cửa khẩu nơi làm thủ tục xuất khẩu, nhập khẩu; Bộ Tài Chính; Uỷ ban kiểm soát ma tuý quốc tế; Cơ quan quản lý nước nhập khẩu (đối với giấy phép xuất khẩu).

4. Nguyên liệu, thành phẩm thuốc hướng tâm thần và tiền chất chỉ được phép xuất khẩu, nhập khẩu qua cửa khẩu Quốc tế của Việt Nam.

Chương V

THANH TRA - KIỂM TRA - XỬ LÝ VI PHẠM

Điều 21. Kiểm tra, thanh tra

 1. Cục Quản lý dược, Thanh tra Bộ Y tế tổ chức kiểm tra, thanh tra việc thực hiện Thông tư này theo thẩm quyền đối với các tổ chức, cá nhân tham gia các hoạt động liên quan đến thuốc hướng tâm thần và tiền chất trên lãnh thổ Việt Nam.

2. Sở Y tế các tỉnh, thành phố trực thuộc Trung ương chịu trách nhiệm kiểm tra, thanh tra việc thực hiện Thông tư này trong phạm vi địa phương mình quản lý.

Điều 22. Xử lý vi phạm

Mọi hành vi vi phạm Thông tư này, tuỳ mức độ và tính chất vi phạm sẽ bị xử phạt hành chính hoặc bị tạm ngừng cấp, thu hồi giấy phép hoặc bị truy cứu trách nhiệm hình sự theo quy định của pháp luật.

Chương VI

ĐIỀU KHOẢN THI HÀNH

Điều 23. Lộ trình thực hiện

Các nhà thuốc, quầy thuốc tiếp tục được mua, bán thuốc hướng tâm thần, tiền chất theo lộ trình bắt buộc triển khai áp dụng các nguyên tắc, tiêu chuẩn “Thực hành tốt nhà thuốc” theo quy định của Bộ Y tế.

Điều 24. Hiệu lực thi hành

1. Thông tư này có hiệu lực thi hành sau 45 ngày kể từ ngày ký. Bãi bỏ các Quyết định số 3047/2001/QĐ-BYT ngày 12/7/2001 của Bộ trưởng Bộ Y tế về việc ban hành Quy chế Quản lý thuốc hướng tâm thần, Danh mục thuốc hướng tâm thần, tiền chất dùng làm thuốc và Danh mục thuốc hướng tâm thần, tiền chất dùng làm thuốc ở dạng phối hợp; Quyết định số 1443/2002/QĐ-BYT ngày 25/4/2002 của Bộ trưởng Bộ Y tế về sửa đổi, bổ sung một số Điều của Quy chế Quản lý thuốc hướng tâm thần ban hành kèm theo Quyết định số 3047/2001/QĐ-BYT ngày 12/7/2001 của Bộ trưởng Bộ Y tế; Quyết định số 71/2004/QĐ-BYT ngày 09/01/2004 của Bộ trưởng Bộ Y tế về sửa đổi, bổ sung một số chất vào Danh mục

thuốc hướng tâm thần, tiền chất của Quy chế Quản lý thuốc hướng tâm thần ban hành kèm theo Quyết định số 3047/2001/QĐ-BYT ngày 12/7/2001 của Bộ trưởng Bộ Y tế.

2. Cục Quản lý dược, các đơn vị trực thuộc Bộ Y tế , Sở Y tế các tỉnh, thành phố trực thuộc Trung ương, Tổng Công ty Dược Việt Nam; các tổ chức, cá nhân có hoạt động liên quan đến thuốc hướng tâm thần, tiền chất và các tổ chức, cá nhân nước ngoài cung cấp thuốc hướng tâm thần, tiền chất vào Việt Nam; các cơ sở y tế, cơ sở nghiên cứu, đào tạo chuyờn ngành Y- dược có trách nhiệm thực hiện Thông tư này.

Trong quỏ trỡnh thực hiện, nếu cú khú khăn, vướng mắc đề nghị các đơn vị báo cáo về Bộ Y tế (Cục Quản lý dược) để xem xét, giải quyết./.

	Nơi nhận:

- Văn phòng Chính phủ (Phòng Công báo, Website CP);

- Website Bộ Y tế;

- Bộ Tư pháp (Cục kiểm tra VBQPPL);

- Bộ Tài chính (Tổng Cục Hải quan);

- Bộ Công Thương;

- Bộ trưởng, các Thứ trưởng Bộ Y tế;

- Văn phòng thường trực phòng chống ma tuý- Bộ Công an;

- Tổng Công ty dược Việt Nam;

- CácVụ, Cục chức năng có liên quan thuộc Bộ Y tế;

- Sở Y tế các tỉnh TP trực thuộc TW;

- Các cơ sở khám bệnh, chữa bệnh trực thuộc Bộ Y tế;

- Cục Quân y- Bộ Quốc phòng;

- Cục Y tế - Bộ Công an;

- Cục Y tế GTVT - Bộ GTVT;

- Lưu: VT, PC, QLD (02b).

	KT. BỘ TRƯỞNG

THỨ TRƯỞNG

(ĐÃ KÝ)
Cao Minh Quang

Phụ lục I

DANH MỤC THUỐC HƯỚNG TÂM THẦN

(Ban hành kèm theo Thông tư số: 11 /2010/QĐ-BYT ngày 29 tháng 4 năm 2010 của Bộ trưởng Bộ Y tế)

	TT
	TÊN QUỐC TẾ
	TÊN THÔNG DỤNG KHÁC
	TÊN KHOA HỌC

	
	ALLOBARBITAL
	
	5,5-dia

llylbarbituric acid

	
	ALPRAZOLAM
	
	8- cloro -1- methy -6- phenyl – 4H -s- triazolo [4,3-a] [1,4] benzodiazepin

	
	AMFEPRAMON
	Diethylpropion
	2-(diethylamino) propiophenone

	4
	AMINOREX
	
	2- amino-5- phenyl- 2-oxazoline

	5
	AMOBARBITAL
	
	5-ethyl-5-isopentylbarbituric acid

	6
	BARBITAL
	
	5,5-diethylbarbituric acid

	7
	BENZFETAMIN
	Benzphetamine
	N-benzyl-N, a - diethylphenethylamine

	8
	BROMAZEPAM
	
	7-bromo-1,3-dihydro-5-(2-pyridyl)-2H-1,4-benzodiazepin-2-one

	9
	BROTIZOLAM
	
	2- bromo-4-(o-chlorophenyl)-9-6H-thieno(3,2-f)-s-triazolo(4,3- ()(1,4) diazep

	10
	BUPRENORPHIN
	
	21-cyclopropyl-7-a[(S)-1-hydroxy-1,2,2-trimethylpropyl

	11
	BUTALBITAL
	
	5-allyl-5-isobutylbarbituric acid

	12
	BUTOBARBITAL
	
	5-butyl-5- ethylbarbituric acid

	13
	CAMAZEPAM
	
	7-chloro-1,3-dihydro-3-hydroxy-1-methyl-5-phenyl-2H-1,4-

benzodiazepin-2-one dimethylcarbamate (ester)

	14
	CHLODIAZEPOXID
	
	7-chloro-2-(methylamino)-5-phenyl-3H-1,4-benzodiazepine-4-oxide

	15
	CATHINE
	(+)-norpseudo-ephedrine
	(+)-(R)-(-[(R)-1-aminoethyl]benzykl ancohol

	16
	CLOBAZAM
	
	7-chloro-1-methyl-5-phenyl-1H-1,5-benzodiazepin-2,4 (3H,5H) dione

	17
	CLONAZEPAM
	
	5- (o-chlorophenyl)-1,3-dihydro-7- nitro- 2H -1,4 -benzodiazepine-2 –one

	18
	CLORAZEPAT
	
	7- chloro - 2,3 - dihydro - 2 - oxo -5-phenyl-1H-1,4-benzodiazepine -3-carbocilic acid

	19
	CLOTIAZEPAM
	
	5-(o-chlorophenyl)-7-ethyl-1,3 dihydro-1 methyl-2H-thieno[2,3e]-1,4 -diazepin -2- one

	20
	CLOXAZOLAM
	
	10-chloro-11b-(o-chlorophenyl)2,3,7,11b-tetrahydrooxazolo-[3,2-d] [1,4]benzodiazepin-6(5H) –one

	21
	DELORAZEPAM
	
	7-chloro-5- (o-chlorophenyl)-1,3 dihydro-2H-1,4 benzodiazepin-2 – one

	22
	DIAZEPAM
	
	7-chloro-1,3-dihydro-1-methyl-5-phenyl-2H-1,4 benzodiazepin-2 – one

	23
	ESTAZOLAM
	
	8-chloro-6-phenyl-4H-s-triazolo[4,3-a][1,4]benzodiazepin

	24
	ETHCHLORVYNOL
	
	1 - chloro -3- ethyl -1- penten -4 - yn -3-ol

	25
	ETHINAMAT
	
	1- ethynylcyclohexanol carbamate

	26
	ETHYLLOFLAZEPAT
	
	ethyl -7- chloro -5- (0-fluorophenyl) -2,3 - dihydro -2 - oxo -1H-1,4 -benzodiazepine -3- carboxylate

	27
	ETILAMFETAMIN
	N-ethylamphetamine
	N-ethyl-a-methylphenethylamine

	28
	FENCAMFAMIN
	
	N- ethyl-3- phenyl-2- norbornanamine

	29
	FENPROPOREX
	
	(+) –3- (((- methylphenethyl) amino(propionitrile

	30
	FLUDIAZEPAM
	
	7-chloro -5- (o-fluorophenyl) -1,3-dihydro -1- methy l-7-nitro - 2H - 1,4- benzodiazepin -2- one

	31
	FLUNITRAZEPAM
	
	5-(o-fluorophenyl) -1,3 -dihydro-1- methyl -7- nitro-2H-1,4 benzodiazepin -2- one

	32
	FLURAZEPAM
	
	7-chloro-1-[2-(diethylamino)ethyl] -5-(o-fluorophenyl)-1,3-dihydro-2H-1,4-benzodiazepin -2 – one

	33
	GLUTETHIMID
	
	2-ethyl-2-phenylglutarimide

	34
	HALAZEPAM
	
	7-chloro-1,3- dihydro -5- phenyl-1-(2,2,2 -trifluoroethyl)-2H-1,4-benzodiazepin -2 – one

	35
	HALOXAZOLAM
	
	10-bromo-11b -(o-fluorophenyl)- 2,3,7,11b tetrahydrooxazolo [3,2-d] [1,4] benzodiazepin -2 –one

	36
	KETAZOLAM
	
	11-chloro -8,12b - (dihydro - 2,8 - dimethyl - 12b - phenyl - 4H -[1,3] oxazino[3,2-d][1,4] benzodiazepin-4,7 (6H)-dione

	37
	KETAMIN
	
	(+) –2- (2-Clorophenyl)-2-methylaminocyclohexanone.

	38
	LEFETAMIN
	SPA
	(-)-N,N-dimethyl-1,2-diphenylethylamine

	39
	LOPRAZOLAM
	
	6-(o-chlorophenyl)-2,4-dihydro-2-[(4-methyl-1-piperazinyl) methylene]

-8-nitro-1H-imidazol[1,2-a] [1,4] benzodiazepin -1 –one

	40
	LORAZEPAM
	
	7-chloro-5-(o-chlorophenyl)-1,3-dihydro-3-hydroxy-2H-1,4 benzodiazepin -2 – one

	41
	LORMETAZEPAM
	
	7-chloro-5-(o-chlorophenyl)-1,3-dihydro-3-hydroxy-1-methyl-2H-1,4 benzodiazepin -2 – one

	42
	MAZINDOL
	
	5-(p-chlorophenyl)- 2,5-dihydro -3H-imidazo[2,1-a] isoindol-5-ol

	43
	MEDAZEPAM
	
	7-chloro-2,3-dihydro-1-methyl-5-phenyl-1H-1,4 benzodiazepine

	44
	MEFENOREX
	
	N-(3- chloropropyl)- (- methylphenethylamine

	45
	MEPROBAMAT
	
	2-methyl-2-propyl - 1,3-propanediol, dicarbamate

	46
	MESOCARB
	
	3- ((methylphenethyl)- N- (phenylcarbamoyl) sydnone imine

	47
	METHYLPHENIDATE
	
	Methyl ỏ -phenyl-2-piperidineacetate

	48
	METHYLPHENO-BARBITAL
	
	5-ethyl-1-methyl -5- phenylbarbituric acid

	49
	METHYPRYLON
	
	3,3 diethyl-5- methyl-2,4 piperydine- dione

	50
	MIDAZOLAM
	
	8- chloro- -6- (o-fluorophenyl) -1-methyl-4H-imidazol[1,5-a][1,4] benzodiazepine

	51
	NIMETAZEPAM
	
	1,3 dihydro -1- methyl-7-nitro-5-phenyl-2H-1,4 benzodiazepin-2-one

	52
	NITRAZEPAM
	
	1,3 dihydro -7-nitro-5-phenyl-2H-1,4 benzodiazepin-2-one

	53
	NORDAZEPAM
	
	7-chloro- 1,3 dihydro-5- phenyl-2H-1,4 benzodiazepin-2-one

	54
	OXAZEPAM
	
	7-chloro- 1,3 dihydro- 3hydroxy-5- phenyl-2H-1,4 benzodiazepin-2-one

	55
	OXAZOLAM
	
	10-chloro--2,3,7,11b- tetrahydro-2-methyl-11b-phenyloxazolo[3,2-d] [1,4] benzodiazepin-6(5H) –one

	56
	PENTAZOCIN
	
	(2*,6R*,11R*)-1,2,3,4,5,6-hexahydro-6,11-dimethyl-3-(3-methyl-2-butenyl)-2,6-methano-3-benzazocin-8-ol

	57
	PENTOBARBITAL
	
	5-ethyl-5-(1-methylbutyl) barbituric acid

	58
	PHENDIMETRAZIN
	
	(+)-(2S,3S)-3,4-dimethyl-2-phenylmorpholine

	59
	PHENOBARBITAL
	
	5-ethyl-5-phenylbarbituric acid

	60
	PHENTERMIN
	
	(,(- dimethylphenethylamine

	61
	PINAZEPAM
	
	7-chloro-1,3-dihydro-5-phenyl-1-(2-propynyl)-2H-1,4-benzodiazepin-2-one

	62
	PRAZEPAM
	
	7- chloro -1- (cyclopropylmethyl) - 1,3 - dihydro -5- phenyl -2H- 1,4-benzodiazepin-2-one

	63
	PYROVALERON
	
	4-methyl-2-(1-pyrrolidiny) valerophenone

	64
	SECBUTABARBITAL
	
	5-sec- butyl-5-ethylbarbituric acid

	65
	TEMAZEPAM
	
	7 - chloro -5- 1,3 - dihydro -3-hydroxy-1 -methyl-5-phenyl -2H- 1,4-benzodiazepin -2- one

	66
	TETRAZEPAM
	
	7-chloro-5-(1-cyclohexen-1-yl)-1,3dihydro-1-methyl-2H-1,4 benzodiazepin -2- one

	67
	TRIAZOLAM
	
	8-chloro-6-(o-chlorophenyl)-1-methyl-4H-s-triazolo[4,3-a][1,4] benzodiazepin

	68
	VINYLBITAL
	
	5- (1-methylbutyl)-5-vinylbarbituric acid

	69
	ZOLPIDEM
	
	Imidazol (1,2-a (pyrimidin-3- acetamid, N,N,6- Trimethyl-2- (4- methylphenyl)

Phụ lục II

DANH MỤC TIỀN CHẤT DÙNG LÀM THUỐC

(Ban hành kèm theo Thông tư số: 11 /2010/QĐ-BYT
ngày 29 tháng 4 năm 2010 của Bộ trưởng Bộ Y tế)

	STT
	TÊN QUỐC TẾ
	TÊN KHOA HỌC

	
	EPHEDRIN
	Benzenemethanol,(-[1 -(methylamino)ethyl]

	
	N-ETHYLEPHEDRIN
	1-Ethylephedrin

	
	N-METHYLEPHEDRIN
	(-[-1-(Dimethylamino)Ethyl] Benzenemethanol

	
	PSEUDOEPHEDRIN
	Benzenemethanol,(-2-(methylamino)-1-phenylpropan-1-ol

	
	ERGOMETRIN
	Ergoline-8-carboxamide,9,10-dihydro-N-(2-hydro-1-methylethyl)-6-methy- [8(s)].

	
	ERGOTAMIN
	Ergotaman-3’,6’,18-trione,12’-hydroxy-2’-methyl-5’-(phenylmethyl)-(5’()

	
	N-ETHYLPSEUDOEPHEDRIN
	

	
	N-METHYLPSEUDOEPHEDRIN
	

Phụ lục III

DANH MỤC THUỐC HƯỚNG TÂM THẦN Ở DẠNG PHỐI HỢP

(Ban hành kèm theo Thông tư số: 11 /2010/QĐ-BYT
ngày 29 tháng 4 năm 2010 của Bộ trưởng Bộ Y tế)

	S T T
	TÊN CHẤT HƯỚNG TÂM THẦN VÀ TIÊN CHẤT
	HÀM LƯỢNG TỐI ĐA CÓ TRONG MỘT ĐƠN VỊ ĐÃ CHIIA LIỀU

	
	Allobarbital
	10mg

	
	Alprazolam
	 0,25mg

	
	Amobarbital
	10mg

	
	Barbital
	10mg

	
	Bromazepam
	1mg

	
	Brotizolam
	0,25mg

	
	Butobarbital
	10mg

	
	Camazepam
	 5mg

	
	Chlodiazepoxid
	5mg

	
	Clobazam
	5mg

	
	Clonazepam
	0,5mg

	
	Clorazepat
	10 mg

	
	Clotiazepam
	5mg

	
	Diazepam
	5mg

	
	Estazolam
	0,5mg

	
	Fludiazepam
	0,5mg

	
	Flunitrazepam
	0,5mg

	
	Flurazepam
	5mg

	
	Halazepam
	 5mg

	
	Ketazolam
	5mg

	
	Loprazolam
	 0,25mg

	
	Lorazepam
	 0,5mg

	
	Lormetazepam
	0,25mg

	
	Meprobamat
	100mg

	
	Medazepam
	 5mg

	
	Methylphenobarbital
	 10mg

	
	Midazolam
	5mg

	
	Nitrazepam
	 5mg

	
	Nordrazepam
	0,25mg

	
	Oxazepam
	 10mg

	
	Parazepam
	 5mg

	
	Pentobarbital
	 10mg

	
	Phenobarbital
	 25 mg

	
	Secbutabarbital
	 10mg

	
	Temazepam
	 25mg

	
	Tetrazepam
	 5mg

	
	Vinylbital
	 10mg

	
	Cloxazolam
	 1mg

	
	Delorazepam
	 0,25mg

	
	Ethylcloflazepat
	 0,25mg

	
	Nimetazepam
	 0,25mg

	
	Oxazolam
	 5mg

	
	Pinazepam
	 1mg

Phụ lục IV

DANH MỤC TIỀN CHẤT DÙNG LÀM THUỐC Ở DẠNG PHỐI HỢP

(Ban hành kèm theo Thông tư số: 11 /2010/QĐ-BYT
ngày 29 tháng 4 năm 2010 của Bộ trưởng Bộ Y tế)

	S T T
	TÊN TIÊN CHẤT
	HÀM LƯỢNG TỐI ĐA CÓ TRONG MỘT ĐƠN VỊ ĐÃ CHIA LIỀU
	NỒNG ĐỘ TỐI ĐA CÓ TRONG MỘT ĐƠN VỊ CHƯA CHIA LIỀU

	
	Ephedrin
	50mg
	1,5%

	
	Ergometrin
	0,125mg
	

	
	N- Ethylephedrin
	12,5mg
	

	
	N- Methylephedrin
	31,1mg
	

	
	Ergotamin
	1 mg
	

	
	Pseudoephedrin
	120 mg
	0,5%

Tên cơ sở

Mẫu số 1A

Số:....

BÁO CÁO NHẬP KHẨU THUỐC HƯỚNG TÂM THẦN (TIỀN CHẤT)
(Báo cáo cho từng lần nhập khẩu)

Kính gửi :

	STT
	Nguyên liệu, thuốc thành phẩm nhập khẩu
	Số giấy phép nhập khẩu
	Tên, địa chỉ nhà sản xuất, tên nước
	Tên, địa chỉ nhà xuất khẩu, tên nước
	Số lượng đã duyệt
	Số lượng thực nhập
	Số lô, hạn dùng
	Ngày nhập hàng về kho

	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	

Cửa khẩu nhập hàng:

Tình trạng chất lượng:

1/ Đạt tiêu chuẩn
:

2/ Không đạt tiêu chuẩn (nêu cụ thể tình trạng không đạt):

3/ Tình trạng bao bì, nhãn:

Tốt

(

Không tốt:

(
Nơi nhận:

Ngày tháng năm

- Như trên

 Cơ sở nhập khẩu

- Lưu tại cơ sở

(Ký tên, đóng dấu)

Mẫu số: 1B

Tên cơ sở

Số:....

BÁO CÁO XUẤT KHẨU THUỐC HƯỚNG TÂM THẦN (TIỀN CHẤT)

(Báo cáo cho từng lần xuất khẩu)

Kính gửi :

	STT
	Nguyên liệu, thuốc thành phẩm xuất khẩu
	Số giấy phép xuất khẩu
	Tên, địa chỉ nhà sản xuất, tên nước
	Tên, địa chỉ nhà nhập khẩu, tên nước
	Số lượng đã duyệt
	Số lượng thực xuất
	Số lô, hạn dùng
	Ngày xuất hàng
	Cửa khẩu xuất hàng

	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	

Nơi nhận:

Ngày tháng năm

- Như trên

 Cơ sở xuất khẩu

- Lưu tại cơ sở

(Ký tên, đóng dấu)

Mẫu số 2A

Tên cơ sở

Số:....

BÁO CÁO NHẬP KHẨU THUỐC HƯỚNG TÂM THẦN (TIỀN CHẤT) DẠNG PHỐI HỢP

Kính gửi :

	STT
	Tên thuốc, nồng độ, hàm lượng
	Đơn vị tính
	Thành phần chính
	Tên hoạt chất gây nghiện -hàm lương có trong 1 đơn vị đã chia liều hoặc chưa chia liều
	Tên, địa chỉ nhà sản xuất, tên nước
	Tên, địa chỉ nhà xuất khẩu, tên nước
	Số lượng đã cấp phép
	Số lượng đã nhập
	Số lượng đã bán
	Số lượng tồn kho

	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	

Nơi nhận:

Ngày tháng năm

- Như trên

 Cơ sở nhập khẩu

- Lưu tại cơ sở

(Ký tên, đóng dấu)

Mẫu số 2B

Tên cơ sở

Số:....

BÁO CÁO XUẤT KHẨU THUỐC HƯỚNG TÂM THẦN (TIỀN CHẤT) DẠNG PHỐI HỢP

Kính gửi :

	STT
	Tên thuốc, nồng độ, hàm lượng
	Đơn vị tính
	Thành phần chính
	Tên hoạt chất gây nghiện -hàm lương có trong 1 đơn vị đã chia liều hoặc chưa chia liều
	Tên, địa chỉ nhà sản xuất, tên nước
	Tên, địa chỉ nhà nhập khẩu, tên nước
	Số lượng đã xuất
	Tổng số khối lượng hoạt chất gây nghiện tính ra g (kg)

	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	

Nơi nhận:

Ngày tháng năm

- Như trên

 Cơ sở xuất khẩu

- Lưu tại cơ sở

(Ký tên, đóng dấu)

Đơn vị :

Mẫu số: 3A

Số:

BÁO CÁO SỬ DỤNG NGUYÊN LIỆU HƯỚNG TÂM THẦN (TIỀN CHẤT),

THUỐC THÀNH PHẨM HƯỚNG TÂM THẦN (TIỀN CHẤT)

Kính gửi:

	TT
	Tên thuốc, nồng độ, hàm lượng
	Đơn vị tính
	Số lượng tồn kho kỳ trước chuyển sang
	Số lượng nhập trong kỳ
	Tổng số
	Số lượng xuất trong kỳ
	Số lượng hư hao, dôi dư
	Tồn kho cuối kỳ
	Ghi chú

	(1)
	(2)
	(3)
	(4)
	(5)
	(6)
	(7)
	(8)
	(9)
	(10)

	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	

Nơi nhận:

Ngày tháng năm

-

 Cơ sở báo cáo

- Lưu taị cơ sở

 (Ký tên, đóng dấu)

* Tổng số lượng thuốc của cột 4 và cột 5 phải bằng số lượng ghi ở cột 6.

Tên cơ sở

 Mẫu số 3B

Số:

BÁO CÁO SỬ DỤNG NGUYÊN LIỆU HƯỚNG TÂM THẦN (TIỀN CHẤT)

Kính gửi:

	TT
	Tên nguyên liệu
	Đơn vị tính
	Diễn giải
	Số lượng nguyên liệu sử dụng

	
	
	
	Tên thuốc thành phẩm
	Nồng độ, hàm lượng hoạt chất hướng tâm thần (tiền chất)
	Số đăng ký
	Số lượng thành phẩm
	

	(1)
	(2)
	(3)
	(4)
	(5)
	(6)
	(7)
	(8)

	1.
	………….
	
	-…..

-…..
	-…..

-…..
	-…..

-…..
	-…..

-…..
	-…..

-…..

	
	
	
	
	
	
	
	

	1.1
	Tổng số nguyên liệu sử dụng trong kỳ
	
	

	1.2
	Số lượng tồn kho kỳ trước
	
	

	1.3
	Số lượng nhập trong kỳ

	
	

	1.4
	Tồn kho cuối kỳ
	
	

	2.

	…………
	
	
	
	
	
	

	
	
	
	
	
	
	
	

Nơi nhận:

 Ngày tháng năm

-

 Cơ sở báo cáo

- Lưu taị cơ sở

 (Ký tên, đóng dấu)

* Mẫu này áp dụng cho Cơ sở sản xuất: báo cáo 6 tháng, năm, mỗi lần mua/nhập nguyên liệu thuốc hướng tâm thần, tiền chất (thay cho mẫu số 3A)

Mẫu số 4

	Sở y tế tỉnh, thành phố:

Số:
	CỘNG HOÀ XÃ HỘI CHỦ NGHĨA VIỆT NAM

Độc lập- Tự do- Hạnh phúc

……Ngày tháng năm

BÁO CÁO CÔNG TÁC QUẢN LÝ THUỐC HƯỚNG TÂM THẦN (TIỀN CHẤT)

Năm:.......

Kính gửi: Cục Quản lý Dược- Bộ Y tế

I. Quản lý thuốc hướng tâm thần (tiền chất) trên địa bàn:

1. Số cơ sở bán buôn thuốc hướng tâm thần (tiền chất):

2. Số cơ sở bán lẻ thuốc thành phẩm hướng tâm thần (tiền chất):

3. Số cơ sở y tế sử dụng thuốc hướng tâm thần (tiền chất):

3.1. Số cơ sở trong ngành y tế sử dụng thuốc hướng tâm thần (tiền chất):

3.2. Số cơ sở ngoài ngành y tế sử dụng thuốc hướng tâm thần (tiền chất):

4. Công tác quản lý, sử dụng:

II. Sử dụng, tồn kho thuốc thành phẩm hướng tâm thần (tiền chất)

	STT
	Tên thuốc, nồng độ, hàm lượng, dạng bào chế
	Quy cách đóng gói
	Đơn vị tính
	Số lượng tồn kho năm trước
	Số lượng nhập
	Số lượng sử dụng
	Số lượng tồn kho

	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	

* Số lượng sử dụng: Là số lượng bán lẻ của cơ sở bán lẻ và số lượng sử dụng trong các cơ sở y tế trên địa bàn.

* Số lượng tồn kho: là số lượng tồn kho tại các cơ sở bán buôn, cơ sở bán lẻ, cơ sở y tế trên địa bàn tại thời điểm báo cáo.

Giám đốc Sở Y tế

(Ký tên, đóng dấu)

Mẫu số 5

Tên cơ sở

SỐ PHA CHẾ THUỐC HƯỚNG TÂM THẦN (TIỀN CHẤT)

(Bắt đầu sử dụng từ......đến......)

SỐ PHA CHẾ THUỐC HƯỚNG TÂM THẦN (TIỀN CHẤT)

	Ngày tháng
	Số thứ tự
	Tên thuốc - nồng độ, hàm lượng
	Công thức pha chế (cho 01 lô sản phẩm)
	Số lượng thuốc thành phẩm thu được theo lý thuyết
	Số lượng thuốc thành phẩm thu được trên thực tế
	Họ và tên người pha chế
	Họ và tên người kiểm soát
	Ghi chú

	(1)
	(2)
	(3)
	(4)
	(5)
	(6)
	(7)
	
	(8)

	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	

* Sổ được đánh số trang từ 01 đến hết, và đóng dấu giáp lai

Tên cơ sở

Mẫu số 6A

Địa chỉ:

Điện thoại:

SỔ THEO DÕI XUẤT - NHẬP THUỐC HƯỚNG TÂM THẦN (TIỀN CHẤT)

(Bắt đầu sử dụng từ....đến......)

SỔ THEO DÕI XUẤT - NHẬP THUỐC HƯỚNG TÂM THẦN (TIỀN CHẤT)

Tên thuốc, nồng độ, hàm lượng,: ...

Đơn vị tính: ..

	Ngày tháng
	Nơi xuất, nhập
	Số chứng từ xuất, nhập
	Số lượng
	Số lô, hạn dùng
	Ghi chú

	
	
	
	Nhập
	Xuất
	Còn lại
	
	

	(1)
	(2)
	(3)
	(4)
	(5)
	(6)
	(7)
	(8)

	
	
	
	
	
	
	
	

* Sổ được đánh số trang từ 01 đến hết, và đóng dấu giáp lai

* Mỗi thuốc phải dành một số trang riêng, số trang nhiều hay ít tuỳ loại thuốc xuất, nhập nhiều hay ít.

* Đối với cơ sở bán lẻ: Cột (2): Ghi rõ tên, địa chỉ bệnh nhân ; Cột (3): Ghi rõ tên, đại chỉ nơi người kê đơn thuốc

Mẫu số: 6B

Tên cơ sở:

SỔ XUẤT THUỐC THÀNH PHẨM HƯỚNG TÂM THẦN (TIỀN CHẤT) DẠNG PHỐI HỢP

(Bắt đầu sử dụng từ....đến......)

SỔ THEO DÕI XUẤT THUỐC THÀNH PHẨM HƯỚNG TÂM THẦN (TIỀN CHẤT) DẠNG PHỐI HỢP

	Ngày tháng
	Tên thuốc
	Hoạt chất hướng tâm thần (tiền chất)
	Nơi mua
	Số lượng
	Ghi chú

	
	
	
	
	Thuốc thành phẩm sản xuất
	Xuất/ bán
	Còn lại
	

	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	

* Sổ này áp dụng đối với các cơ sở sản xuất thuốc thành phẩm hướng tâm thần, tiền chất dạng phối hợp quy định tại khoản 2 Điều 1 của Thông tư này.

Mẫu số: 7

Tên cơ sở:

Địa chỉ:

PHIẾU XUẤT KHO THUỐC HƯỚNG TÂM THẦN (TIỀN CHẤT)

Xuất cho cơ sở:

Địa chỉ:

	STT
	Tên thuốc, nồng độ, hàm lượng
	Đơn vị tính
	Số lượng xuất
	Số lô sản xuất, hạn dùng
	Nhà sản xuất- tên nước
	Ghi chú

	
	
	
	
	
	
	

	
	
	
	
	
	
	

 Ngày.... tháng.... năm....

	Người giao
(ký, ghi rõ họ tên)
	Người nhận
(ký, ghi rõ họ tên)
	Người đứng đầu cơ sở

hoặc Người được uỷ quyền

*Mẫu này sử dụng để dõi việc xuất :Nguyên liệu hướng tâm thần (tiền chất), thuốc thành phẩm hướng tâm thần (tiền chất), có thể:

Xuất nội bộ cơ sở.

Xuất cho đơn vị khác:

* Ghi rõ tên người nhận thuốc hướng tâm thần (tiền chất), số chứng minh thư nhân dân

* Cơ sở có thể dùng hoá đơn tài chính thay cho mẫu số 7 nhưng tối thiểu phải có đủ các thông tin quy định tại mẫu này hoặc kèm theo Phiếu báo lô.

Mẫu số 8A

Tên cơ sở:

CỘNG HOÀ XÃ HỘI CHỦ NGHĨA VIỆT NAM

Số:

Độc lập- Tự do- Hạnh phúc

……Ngày tháng năm

ĐƠN ĐỀ NGHỊ MUA/NHẬP KHẨU NGUYÊN LIỆU HƯỚNG TÂM THẦN

(TIỀN CHẤT)

để nghiên cứu mật hàng mới sản xuất lưu hành

Kính gửi:

Căn cứ vào khả năng hoạt động của Công ty, Công ty………..dự kiến nghiên cứu và sản xuất thử mặt hàng thuốc hướng tâm thần (tiền chất) sau:

	STT
	Tên thuốc
	Thành phần, hàm lượng
	Dạng bào chế
	Số lượng sản xuất thử
	Số lượng nguyên liệu thuốc gây nghiện dự kiến để NC, SX
	Tổng số lượng NL dự trù
	Ghi chú

	
	
	
	
	
	
	
	

Công ty đề nghị Cục Quản lý dược xét duyệt cho công ty mua nguyên liệu thuốc hướng tâm thần (tiền chất) trên tại*:…… .

Công ty cam kết sẽ quản lý và sử dụng nguyên liệu trên theo đúng qui định của quy chế hiện hành

Người đứng đầu cơ sở

(Ký tên, đóng dấu)

* Nếu công ty xin nhập khẩu trực tiếp nguyên liệu: gửi kèm đơn hàng xin nhập khâủ thuốc hướng tâm thần (tiền chất) theo quy định tại Thông tư hướng dẫn việc xuất khẩu nhập khẩu thuốc và mỹ phẩm hiện hành của Bộ Y tế

Mẫu số: 8B

Tên cơ sở:

Số:

BÁO CÁO SỬ DỤNG NGUYÊN LIỆU HƯỚNG TÂM THẦN (TIỀN CHẤT)

đã sử dụng để nghiên cứu mật hàng mới sản xuất lưu hành

Kính gửi:

	Số lượng nguyên liệu
	Diễn giải
	Số lượng nguyên liệu đã sử dụng
	Số lượng hư hỏng
	Tồn

	
	Tên thuốc
	Số lô
	Số lượng thành phẩm
	
	
	

	(1)
	(4)
	
	(5)
	(6)
	(8)
	(10)

	
	
	
	
	
	
	

	
	
	
	
	
	
	

	
	
	
	
	
	
	

	
	
	
	
	
	
	

	Nơi nhận:

-

- Lưu taị đơn vị
	Ngày tháng năm
Người đứng đầu cơ sở
(ký tên, đóng dấu)

Mẫu số 9

Tên cơ sở:

Khoa/phòng :

Số:

PHIẾU LĨNH THUỐC HƯỚNG TÂM THẦN (TIỀN CHẤT)

	TT
	Tên thuốc, nồng độ, hàm lượng, qui cách
	Đơn vị tính
	Số lượng
	Ghi chú

	
	
	
	Yêu cầu
	Thực phát
	

	
	
	
	
	
	

	
	
	
	
	
	

Tổng số:........... khoản

Người lập bảng

 Ngày......tháng....năm....

 Trưởng khoa/phòng

 (ký, ghi rõ họ tên)

Ngày....tháng.... năm....

Người giao

 Người nhận

Trưởng khoa dược hoặc

(ký, ghi rõ họ tên)
 (ký, ghi rõ họ tên)

người được uỷ quyền

 (ký, ghi rõ họ tên)

Phiếu lĩnh thuốc hướng tâm thần (tiền chất): tối thiểu phải có 02 bản chính 01 bản lưu tại Khoa Dược, 01 bản lưu tại Khoa điều trị .

Tên cơ sở:

Mẫu số 10

Số:

DỰ TRÙ MUA THUỐC HƯỚNG TÂM THẦN (TIỀN CHẤT)

Kính gửi:

	
	
	
	Phần báo cáo kỳ trước
	
	
	

	TT
	Tên thuốc, nồng độ, hàm lượng
	Đơn vị tính
	Số lượng tồn kho kỳ trước
	Số lượng nhập trong kỳ
	Tổng số
	Tổng số xuất trong kỳ
	Tồn kho cuối kỳ
	Số lượng dự trù
	Duyệt
	Ghi chú

	(1)
	(2)
	(3)
	(4)
	(5)
	(6)
	(7)
	(8)
	(9)
	(10)
	(11)

	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	

 Ngàytháng......năm.......

 Ngày tháng.....năm......

Nơi nhận:
Người lập dự trù

Người đứng đầu cơ sở

Duyệt bản dự trù này gồm....trang.....khoản

-

Được mua tại công ty........

- Lưu tại cơ sở

Cơ quan duyệt dự trù

(Ký tên, đóng dấu)

* Dự trù này áp dụng cho các cơ sở kinh doanh, sử dụng thuốc hướng tâm thần (tiền chất)

* Có thể làm dự trù bổ sung trong năm nhưng cột 4,5,6,7,8,9 phải là những số liệu của thời gian trước ngày làm dự trù

* Dự trù làm thành 4 bản (đơn vị dự trù lưu 1 bản, nơi bán 1 bản, cơ quan duyệt lưu 2 bản)

** Đối với các cơ sở khám chữa bệnh: thực hiện đấu thầu thuốc theo qui định của Pháp luật: dự trù có thể được làm sau khi có kết quả đấu thầu, gửi kèm theo kết quả trúng thầu

** Đối với cơ sở KCB : không thực hiện đấu thầu theo qui định của Pháp luật phải ghi rõ đề nghị được mua tại cơ sở nào để cơ quan xét duyệt dự trù xem xét.

1

