
Antrag auf Zustimmung zu einer Änderung

Arzneimittelbezeichnung:
Zul.-Nr.:
Zulassungsinhaber:

Antrag

auf Zustimmung zu einer Änderung gemäß in den Angaben und Unterlagen nach §§ 22 bis
24 des Arzneimittelgesetzes (AMG) gemäß § 29 Abs. 2a AMG beim Paul-Ehrlich-Institut,
Bundesamt für Sera und Impfstoffe

Beantragt wird gemäß § 29 Abs. 2a AMG die Zustimmung zur Änderung
(der Antrag bezieht sich nur auf eine Änderung, bitte ankreuzen):

 Nr. 1: der Angaben nach den §§ 10, 11, 11a AMG über
 die Dosierung des Arzneimittels,
 die Art oder die Dauer der Anwendung,
 die Anwendungsgebiete, soweit es sich nicht um die Zufügung einer oder

 Veränderung in eine Indikation handelt, die einem anderen Therapiegebiet
 zuzuordnen ist,

 eine Einschränkung der Gegenanzeigen,
 eine Einschränkung der Nebenwirkungen,

eine Einschränkung der Wechselwirkungen mit anderen Mitteln,

 Nr. 2: der wirksamen Bestandteile, ausgenommen der arzneilich wirksamen
 Bestandteile,

 Nr. 3: in eine mit der zugelassenen vergleichbaren Darreichungsform,

 Nr. 3a: in der Behandlung mit ionisierenden Strahlen,

 Nr. 4:

 des Herstellungsverfahrens,
 des Prüfverfahrens,
 der Angabe einer längeren Haltbarkeitsdauer,
 gentechnologischer Herstellungsverfahren,

 Nr. 5: der Packungsgröße,

 Nr. 6: der Wartezeit eines zur Anwendung bei Tieren bestimmten Arzneimittels,

 wenn diese auf der Festlegung oder Änderung einer Rückstandshöchstmenge
 gemäß der Verordnung (EWG) Nr. 2377/90 beruht oder der die Wartezeit
 bedingende Bestandteil einer fixen Kombination nicht mehr im Arzneimittel
 enthalten ist.

Die Änderung ist im Folgenden einzeln aufzuführen und mit geeigneten Unterlagen zu
dokumentieren:

Änderung :

bisher: geändert in bzw. beabsichtigte Änderung:

Hinweis:
Unabhängig von der Einordnung des Zulassungsinhabers entscheidet das Paul-
Ehrlich-Institut als zuständige Bundesoberbehörde über die
Zustimmungsbedürftigkeit der Änderung.

	Text11:
	Text12:
	Text13:
	Text14:
	Text16:
	Text15:
	Kontrollkästchen1: Off
	Kontrollkästchen2: Off
	Kontrollkästchen3: Off
	Kontrollkästchen4: Off
	Kontrollkästchen5: Off
	Kontrollkästchen6: Off
	Kontrollkästchen7: Off
	Kontrollkästchen8: Off
	Kontrollkästchen9: Off
	Kontrollkästchen10: Off
	Kontrollkästchen11: Off
	Kontrollkästchen12: Off
	Kontrollkästchen13: Off
	Kontrollkästchen14: Off
	Kontrollkästchen15: Off
	Kontrollkästchen16: Off
	Kontrollkästchen17: Off

