

 Проект

 Вносится Правительством

 Российской Федерации

ФЕДЕРАЛЬНЫЙ ЗАКОН

«О внесении изменений в статью 333.32.1.

части второй Налогового кодекса Российской Федерации»

 Статья 1

Статью 333.32.1. части второй Налогового кодекса Российской Федерации

(Собрание законодательства Российской Федерации 2000, № 32, ст. 3340;

2010, № 15, ст. 1737) изложить в следующей редакции:

«Статья 333.32.1. Размеры государственной пошлины за совершение

действий уполномоченным федеральным органом исполнительной власти

при осуществлении государственной регистрации лекарственных препаратов

За совершение действий уполномоченным федеральным органом

исполнительной власти, связанных с осуществлением государственной

регистрации лекарственных препаратов в соответствии с Федеральным

законом «Об обращении лекарственных средств», государственная пошлина

уплачивается в следующих размерах (в зависимости от видов

осуществляемых действий):

1) за проведение этической экспертизы, экспертизы документов

лекарственного препарата для получения разрешения на проведение

клинического исследования лекарственного препарата для медицинского

применения при обращении за государственной регистрацией

лекарственного препарата – 85 000 рублей;

2) за проведение экспертизы документов лекарственного препарата,

представленного в качестве орфанного лекарственного препарата, для

определения возможности рассматривать его при государственной

регистрации в качестве орфанного лекарственного препарата – 25 000 руб.;

3) за проведение этической экспертизы, экспертизы документов

лекарственного препарата для получения разрешения на проведение

международного многоцентрового клинического исследования

лекарственного препарата для медицинского применения – 210 000 рублей;

4) за проведение этической экспертизы, экспертизы документов

лекарственного препарата для получения разрешения на проведение

пострегистрационного клинического исследования лекарственного препарата

для медицинского применения – 60 000 рублей;

5) за проведение экспертизы качества лекарственного средства и

экспертизы отношения ожидаемой пользы к возможному риску применения

лекарственного препарата для медицинского применения при его

государственной регистрации – 225 000 рублей;

 2

6) за проведение экспертизы качества лекарственного средства и

экспертизы отношения ожидаемой пользы к возможному риску применения

лекарственного препарата, разрешенного для медицинского применения в

Российской Федерации более двадцати лет, при государственной

регистрации лекарственного препарата – 30 000 рублей;

7) за проведение экспертизы качества лекарственного средства и

экспертизы отношения ожидаемой пользы к возможному риску применения

лекарственного препарата для медицинского применения, в отношении

которого проведены международные многоцентровые клинические

исследования, часть из которых проведена в Российской Федерации, при

государственной регистрации лекарственного препарата – 225 000 рублей;

8) за проведение экспертизы качества лекарственного средства и

экспертизы отношения ожидаемой пользы к возможному риску применения

лекарственного препарата для ветеринарного применения при его

государственной регистрации – 150 000 рублей;

9) за выдачу разрешения на проведение клинического исследования

лекарственного препарата для медицинского применения – 5000 рублей;

10) за выдачу разрешения на проведение международного

многоцентрового клинического исследования лекарственного препарата для

медицинского применения – 5000 рублей;

11) за выдачу разрешения на проведение пострегистрационного

клинического исследования лекарственного препарата для медицинского

применения – 5 000 рублей;

12) за выдачу регистрационного удостоверения лекарственного

препарата – 10 000 рублей;

13) за подтверждение государственной регистрации лекарственного

препарата для медицинского применения – 100 000 рублей;

14) за подтверждение государственной регистрации лекарственного

препарата для ветеринарного применения – 50 000 рублей;

15) за внесение в документы, содержащиеся в регистрационном досье

на зарегистрированный лекарственный препарат для медицинского

применения, изменений, требующих проведения экспертизы лекарственных

средств в части экспертизы качества лекарственного средства и (или)

экспертизы отношения ожидаемой пользы к возможному риску применения

лекарственного препарата для медицинского применения – 75 000 рублей;

16) за внесение в документы, содержащиеся в регистрационном досье

на зарегистрированный лекарственный препарат для медицинского

применения изменений, не требующих проведения экспертизы

лекарственных средств для медицинского применения – 5 000 рублей;

17) за включение фармацевтической субстанции, произведенной в

целях реализации, в государственный реестр лекарственных средств -

100 000 рублей;

18) за внесение в документы, содержащиеся в регистрационном досье

на фармацевтическую субстанцию, произведенную в целях реализации, и

 3

включенную в государственный реестр лекарственных средств для

медицинского применения, изменений, требующих проведения экспертизы

лекарственных средств – 75 000 рублей;

19) за внесение в документы, содержащиеся в регистрационном досье

на фармацевтическую субстанцию, произведенную в целях реализации, и

включенную в государственный реестр лекарственных средств для

медицинского применения, изменений, не требующих проведения

экспертизы лекарственных средств – 5 000 рублей;

20) за внесение в документы, содержащиеся в регистрационном досье

на зарегистрированный лекарственный препарат для ветеринарного

применения, изменений, требующих проведения экспертизы лекарственных

средств для ветеринарного применения – 50 000 рублей;

21) за внесение в документы, содержащиеся в регистрационном досье

на зарегистрированный лекарственный препарат для ветеринарного

применения изменений, не требующих проведения экспертизы

лекарственного средства для ветеринарного применения – 2 600 рублей;

22) за выдачу дубликата регистрационного удостоверения

лекарственного препарата – 2 000 рублей.

Статья 2. Вступление в силу настоящего Федерального закона

Настоящий Федеральный закон вступает в силу с 1 января 2015 года,

но не ранее чем по истечении одного месяца со дня его официального

опубликования.

Президент

Российской Федерации В.В. Путин

