 INFORMACJE

DLA KANDYDATÓW NA KIEROWNIKÓW APTEK OGÓLNODOSTĘPNYCH
Uprzejmie informujemy, iż z dniem 20 lutego 2007 r. – Główny Inspektor Farmaceutyczny – wprowadził w życie standardowe procedury operacyjne w sprawie „udzielenia zezwolenia na prowadzenie apteki ogólnodostępnej”. Przedmiotowy dokument nakłada na samorządy aptekarskie obowiązek wydawania opinii w przedmiocie rękojmi należytego prowadzenia apteki przez kandydata na kierownika, przy czym :

- w przypadku nowo powstałej apteki z wnioskiem o wydanie opinii występuje Wojewódzki Inspektor Farmaceutyczny,

- w aptekach już funkcjonujących, z wnioskiem o wydanie zaświadczenia dot. rękojmi występuje osobiście (lub za pośrednictwem właściciela apteki) – farmaceuta, kandydat na kierownika.
Jednocześnie przypominamy, iż zgodnie z wymogami określonymi przez Głównego Inspektora Farmaceutycznego : „każdą zmianę na stanowisku kierownika apteki należy zgłosić najpóźniej 14 dni przed planowaną zmianą do właściwego miejscowo wojewódzkiego inspektora farmaceutycznego, do zgłoszenia należy dołączyć opinię (zaświadczenia) właściwej miejscowo rady aptekarskiej, że kandydat na kierownika daje rękojmię należytego prowadzenia apteki”.
Mając powyższe na uwadze prosimy, aby w każdym przypadku planowanej zmiany na stanowisku kierownika apteki z wnioskiem o wydanie zaświadczenia, występować do Okręgowej Izby Aptekarskiej z co najmniej 14 – to dniowym wyprzedzeniem (uwzględniając termin wymagany przez wojewódzki inspektorat farmaceutyczny), z uwagi na konieczność przeprowadzenia w przedmiotowej sprawie postępowania w trybie art. 217 kodeksu postępowania administracyjnego.
Celem ujednolicenia zasad dotyczących wydawania opinii (zaświadczeń) obejmujących m.in. rękojmię należytego prowadzenia apteki, Okręgowa Izba Aptekarska w Krakowie przyjęła procedurę określającą zagadnienia podlegające zbadaniu i wyjaśnienie w toku prowadzonego postępowania administracyjnego. Tekst przedmiotowego dokumentu zamieszczamy na naszej stronie internetowej.
Mając na uwadze konieczność przyspieszenia i usprawnienia prowadzonego postępowania prosimy, aby do wniosku o wydanie rękojmi (zarówno w przypadku planowanej zmiany na stanowisku kierownika apteki, jak i dotyczącego nowo powstałej apteki) załączyć następujące dokumenty farmaceuty ubiegającego się o stanowisko kierownika apteki ogólnodostępnej :
- pełne dane personalne, seria i numer dokumentu stwierdzającego tożsamość, miejsce zameldowania (i ewentualnie adres do doręczeń), nr PESEL, telefon kontaktowy,

- odpis dyplomu ukończenia studiów wyższych na kierunku farmacja i uzyskania tytułu magistra,

- odpis prawa wykonywania zawodu,

- dokumentację obejmującą przebieg pracy zawodowej (odpisy świadectw pracy)

- oświadczenie o planowanym podjęciu pracy na stanowisku kierownika wskazanej apteki, wraz z ewentualnym oświadczeniem o rozwiązaniu umowy w przypadku pełnienia funkcji kierownika innej apteki (podać adres apteki)

- pismo (oświadczenia pracodawcy) o zamiarze powierzenia obowiązków kierownika apteki,

- odpisy dokumentów poświadczających posiadane specjalizacje, studia podyplomowe

- informacja o ewentualnym prawie wykonywania zawodu w innym państwie,
- informacja o pełnionych funkcjach w samorządzie aptekarskim.
W przypadku dokumentów przedstawionych w odpisach, prowadzący postępowanie mogą wezwać stronę do przedstawienia ich oryginałów – do wglądu.

Niezależnie od powyższego, Okręgowa Izba Aptekarska prowadząc postępowanie w sprawie udzielenia rękojmi, zastrzega sobie prawo wezwania kandydata – szczególnie w przypadku gdy farmaceuta zamierza objąć stanowisko kierownika apteki po raz pierwszy – celem przeprowadzenia rozmowy kwalifikacyjnej. Dla zorientowania kandydatów o charakterze

i zakresie przeprowadzanej rozmowy, zamieszczamy na naszej stronie internetowej zagadnienia wchodzące w jej zakres.

