
Lesefassung Stand: 1. Dezember 2003

Verordnung
über das Verschreiben,

die Abgabe und den Nachweis des Verbleibs
von Betäubungsmitteln

(Betäubungsmittel-Verschreibungsverordnung - BtMVV)

§ 1

Grundsätze

(1) Die in Anlage III des Betäubungsmittelgesetzes bezeichneten Betäubungsmittel dürfen nur

als Zubereitungen verschrieben werden. Die Vorschriften dieser Verordnung gelten auch

für Salze und Molekülverbindungen der Betäubungsmittel, die nach den Erkenntnissen der

medizinischen Wissenschaft ärztlich, zahnärztlich oder tierärztlich angewendet werden.

Sofern im Einzelfall nichts anderes bestimmt ist, gilt die für ein Betäubungsmittel festge-

setzte Höchstmenge auch für dessen Salze und Molekülverbindungen.

(2) Betäubungsmittel für einen Patienten oder ein Tier und für den Praxisbedarf eines Arztes,

Zahnarztes oder Tierarztes dürfen nur nach Vorlage eines ausgefertigten Betäubungs-

mittelrezeptes (Verschreibung), für den Stationsbedarf nur nach Vorlage eines ausgefer-

tigten Betäubungsmittelanforderungsscheines (Stationsverschreibung), abgegeben wer-

den.

(3) Der Verbleib und der Bestand der Betäubungsmittel sind in den Apotheken, den tierärztli-

chen Hausapotheken, den Praxen der Ärzte, Zahnärzte oder Tierärzte, auf den Stationen

der Krankenhäuser oder der Tierkliniken, in den Einrichtungen der Rettungsdienste sowie

auf den Kauffahrteischiffen, die die Bundesflagge führen, lückenlos nachzuweisen.

- 2 -

§ 2

Verschreiben durch einen Arzt

(1) Für einen Patienten darf der Arzt innerhalb von 30 Tagen verschreiben:

a) bis zu zwei der folgenden Betäubungsmittel unter Einhaltung der nachstehend fest-

gesetzten Höchstmengen:

1. Amfetamin 600 mg

2. Buprenorphin 150 mg

2a. Buprenorphin als Substitutionsmittel 720 mg

3. Codein als Substitutionsmittel 40 000 mg

4. Dihydrocodein als Substitutionsmittel 40 000 mg

5. Dronabinol 500 mg

6. Fenetyllin 2 500 mg

7. Fentanyl 1 000 mg

8. Hydrocodon 1 200 mg

9. Hydromorphon 5 000 mg

10. Levacetylmethadol 2 000 mg

11. Levomethadon 1 500 mg

12. Methadon 3 000 mg

13. Methylphenidat 2 000 mg

14. Modafinil 12 000 mg

15. Morphin 20 000 mg

16. Opium, eingestelltes 4 000 mg

17. Opiumextrakt 2 000 mg

18. Opiumtinktur 40 000 mg

19. Oxycodon 15 000 mg

20. Pentazocin 15 000 mg

21. Pethidin 10 000 mg

22. Phenmetrazin 600 mg

23. Piritramid 6 000 mg

24. Tilidin 18 000 mg

- 3 -

oder

b) eines der weiteren in Anlage III des Betäubungsmittelgesetzes bezeichneten Betäu-

bungsmittel außer Alfentanil, Cocain, Etorphin, Remifentanil und Sufentanil.

(2) In begründeten Einzelfällen und unter Wahrung der erforderlichen Sicherheit des Betäu-

bungsmittelverkehrs darf der Arzt für einen Patienten, der in seiner Dauerbehandlung

steht, von den Vorschriften des Absatzes 1 hinsichtlich

1. der Zahl der verschriebenen Betäubungsmittel und

2. der festgesetzten Höchstmengen

abweichen. Eine solche Verschreibung ist mit dem Buchstaben "A" zu kennzeichnen.

(3) Für seinen Praxisbedarf darf der Arzt die in Absatz 1 aufgeführten Betäubungsmittel sowie

Alfentanil, Cocain bei Eingriffen am Kopf als Lösung bis zu einem Gehalt von 20 vom

Hundert oder als Salbe bis zu einem Gehalt von 2 vom Hundert, Remifentanil und Sufen-

tanil bis zur Menge seines durchschnittlichen Zweiwochenbedarfs, mindestens jedoch die

kleinste Packungseinheit, verschreiben. Die Vorratshaltung soll für jedes Betäubungsmittel

den Monatsbedarf des Arztes nicht überschreiten.

(4) Für den Stationsbedarf darf nur der Arzt verschreiben, der ein Krankenhaus oder eine

Teileinheit eines Krankenhauses leitet oder in Abwesenheit des Leiters beaufsichtigt. Er

darf die in Absatz 3 bezeichneten Betäubungsmittel unter Beachtung der dort festgelegten

Beschränkungen über Bestimmungszweck, Gehalt und Darreichungsform verschreiben.

Dies gilt auch für einen Belegarzt, wenn die ihm zugeteilten Betten räumlich und organi-

satorisch von anderen Teileinheiten abgegrenzt sind.

- 4 -

§ 3

Verschreiben durch einen Zahnarzt

(1) Für einen Patienten darf der Zahnarzt innerhalb von 30 Tagen verschreiben:

a) eines der folgenden Betäubungsmittel unter Einhaltung der nachstehend festgesetzten

Höchstmengen:

1. Buprenorphin 40 mg

2. Hydrocodon 300 mg

3. Hydromorphon 1 200 mg

4. Levomethadon 200 mg

5. Morphin 5 000 mg

6. Oxycodon 4 000 mg

7. Pentazocin 4 000 mg

8. Pethidin 2 500 mg

9. Piritramid 1 500 mg

10. Tilidin 4 500 mg

oder

b) eines der weiteren in Anlage III des Betäubungsmittelgesetzes bezeichneten

Betäubungsmittel außer Alfentanil, Amfetamin, Cocain, Dronabinol, Etorphin, Fenetyllin,

Fentanyl, Levacetylmethadol, Methadon, Methylphenidat, Modafinil, Nabilon,

Normethadon, Opium, Papaver somniferum, Pentobarbital, Phenmetrazin, Remifentanil,

Secobarbital und Sufentanil.

(2) Für seinen Praxisbedarf darf der Zahnarzt die in Absatz 1 aufgeführten Betäubungsmittel

sowie Alfentanil, Fentanyl, Remifentanil und Sufentanil bis zur Menge seines durchschnitt-

lichen Zweiwochenbedarfs, mindestens jedoch die kleinste Packungseinheit, verschreiben.

Die Vorratshaltung soll für jedes Betäubungsmittel den Monatsbedarf des Zahnarztes nicht

übersteigen.

(3) Für den Stationsbedarf darf nur der Zahnarzt verschreiben, der ein Krankenhaus oder eine

Teileinheit eines Krankenhauses leitet oder in Abwesenheit des Leiters beaufsichtigt. Er

darf die in Absatz 2 bezeichneten Betäubungsmittel unter Beachtung der dort festgelegten

Beschränkungen über Bestimmungszweck, Gehalt und Darreichungsform verschreiben.

Dies gilt auch für einen Belegzahnarzt, wenn die ihm zugeteilten Betten räumlich und or-

ganisatorisch von anderen Teileinheiten abgegrenzt sind.

- 5 -

§ 4

Verschreiben durch einen Tierarzt

(1) Für ein Tier darf der Tierarzt innerhalb von 30 Tagen verschreiben:

a) eines der folgenden Betäubungsmittel unter Einhaltung der nachstehend festgesetzten

Höchstmengen:

1. Amfetamin 600 mg

2. Buprenorphin 150 mg

3. Hydrocodon 1 200 mg

4. Hydromorphon 5 000 mg

5. Levomethadon 750 mg

6. Morphin 20 000 mg

7. Opium, eingestelltes 12 000 mg

8. Opiumextrakt 6 000 mg

9. Opiumtinktur 120 000 mg

10. Pentazocin 15 000 mg

11. Pethidin 10 000 mg

12. Piritramid 6 000 mg

13. Tilidin 18 000 mg

oder

b) eines der weiteren in Anlage III des Betäubungsmittelgesetzes bezeichneten

Betäubungsmittel außer Alfentanil, Cocain, Dronabinol, Etorphin, Fenetyllin, Fentanyl,

Levacetylmethadol, Methadon, Methaqualon, Methylphenidat, Modafinil, Nabilon,

Oxycodon, Papaver somniferum, Pentobarbital, Phenmetrazin, Remifentanil, Secobarbital

und Sufentanil.

(2) In begründeten Einzelfällen und unter Wahrung der erforderlichen Sicherheit des Betäu-

bungsmittelverkehrs darf der Tierarzt in einem besonders schweren Krankheitsfall von den

Vorschriften des Absatzes 1 hinsichtlich

1. der Zahl der verschriebenen Betäubungsmittel und

2. der festgesetzten Höchstmengen

abweichen. Eine solche Verschreibung ist mit dem Buchstaben "A" zu kennzeichnen.

(3) Für seinen Praxisbedarf darf der Tierarzt die in Absatz 1 aufgeführten Betäubungsmittel

sowie Alfentanil, Cocain zur Lokalanästhesie bei Eingriffen am Kopf als Lösung bis zu ei-

nem Gehalt von 20 vom Hundert oder als Salbe bis zu einem Gehalt von 2 vom Hundert,

- 6 -

Etorphin nur zur Immobilisierung von Tieren, die im Zoo, im Zirkus oder in Wildgehegen

gehalten werden, durch eigenhändige oder in Gegenwart des Verschreibenden erfolgende

Verabreichung, Fentanyl, Pentobarbital, Remifentanil und Sufentanil bis zur Menge seines

durchschnittlichen Zweiwochenbedarfs, mindestens jedoch die kleinste Packungseinheit,

verschreiben. Die Vorratshaltung soll für jedes Betäubungsmittel den Monatsbedarf des

Tierarztes nicht übersteigen.

(4) Für den Stationsbedarf darf nur der Tierarzt verschreiben, der eine Tierklinik oder eine

Teileinheit einer Tierklinik leitet oder in Abwesenheit des Leiters beaufsichtigt. Er darf die

in Absatz 3 bezeichneten Betäubungsmittel, ausgenommen Etorphin, unter Beachtung der

dort festgelegten Beschränkungen über Bestimmungszweck, Gehalt und Darreichungs-

form verschreiben.

§ 5

Verschreiben zur Substitution
(1) Substitution im Sinne dieser Verordnung ist die Anwendung eines ärztlich verschriebenen

Betäubungsmittels bei einem opiatabhängigen Patienten (Substitutionsmittel) zur

1. Behandlung der Opiatabhängigkeit mit dem Ziel der schrittweisen Wiederherstellung

der Betäubungsmittelabstinenz einschließlich der Besserung und Stabilisierung des

Gesundheitszustandes,

2. Unterstützung der Behandlung einer neben der Opiatabhängigkeit bestehenden

schweren Erkrankung oder

3. Verringerung der Risiken einer Opiatabhängigkeit während einer Schwangerschaft

und nach der Geburt.

(2) Für einen Patienten darf der Arzt ein Substitutionsmittel unter den Voraussetzungen des

§ 13 Abs. 1 des Betäubungsmittelgesetzes verschreiben, wenn und solange

1. der Substitution keine medizinisch allgemein anerkannten Ausschlussgründe entge-

genstehen,

2. die Behandlung erforderliche psychiatrische, psychotherapeutische oder psychosozi-

ale Behandlungs- und Betreuungsmaßnahmen einbezieht,

3. der Arzt die Meldeverpflichtungen nach § 5 a Abs. 2 erfüllt hat,

4. die Untersuchungen und Erhebungen des Arztes keine Erkenntnisse ergeben haben,

dass der Patient

a) von einem anderen Arzt verschriebene Substitutionsmittel erhält,

b) nach Nummer 2 erforderliche Behandlungs- und Betreuungsmaßnahmen dau-

erhaft nicht in Anspruch nimmt,

- 7 -

c) Stoffe gebraucht, deren Konsum nach Art und Menge den Zweck der Substituti-

on gefährdet oder

d) das ihm verschriebene Substitutionsmittel nicht bestimmungsgemäß verwendet,

5. der Patient im erforderlichen Umfang, in der Regel wöchentlich, den behandelnden

Arzt konsultiert und

6. der Arzt Mindestanforderungen an eine suchttherapeutische Qualifikation erfüllt, die

von den Ärztekammern nach dem allgemein anerkannten Stand der medizinischen

Wissenschaft festgelegt werden.

Für die Erfüllung der Zulässigkeitsvoraussetzungen nach den Nummern 1, 2 und 4 Buch-

stabe c ist der allgemein anerkannte Stand der medizinischen Wissenschaft maßgebend.

(3) Ein Arzt, der die Voraussetzungen nach Absatz 2 Satz 1 Nr. 6 nicht erfüllt, darf für höchs-

tens drei Patienten gleichzeitig ein Substitutionsmittel verschreiben, wenn

1. die Voraussetzungen nach Absatz 2 Satz 1 Nr. 1 bis 5 für die Dauer der Behandlung

erfüllt sind,

2. dieser zu Beginn der Behandlung diese mit einem Arzt, der die Mindestanforderungen

nach Absatz 1 Nr. 6 erfüllt (Konsiliarius), abstimmt und

3. sichergestellt hat, dass sein Patient zu Beginn der Behandlung und mindestens ein-

mal im Quartal dem Konsiliarius vorgestellt wird.

Über die vorstehend genannte Zusammenarbeit zwischen dem behandelnden Arzt und

dem Konsiliarius ist der Dokumentation nach Absatz 10 der diesbezügliche Schriftwechsel

beizufügen.

(4) Die Verschreibung über ein Substitutionsmittel ist mit dem Buchstaben "S" zu kennzeich-

nen. Als Substitutionsmittel darf der Arzt nur Zubereitungen von Levomethadon, Metha-

don, Levacetylmethadol, Buprenorphin oder ein zur Substitution zugelassenes Arzneimittel

oder in begründeten Ausnahmefällen Codein oder Dihydrocodein verschreiben. Die ver-

schriebene Arzneiform darf nicht zur parenteralen Anwendung bestimmt sein. Für die

Auswahl des Substitutionsmittels ist der allgemein anerkannte Stand der medizinischen

Wissenschaft maßgebend.

(5) Der Arzt, der ein Substitutionsmittel für einen Patienten verschreibt, darf die Verschreibung

außer in den in Absatz 8 genannten Fällen nicht dem Patienten aushändigen. Die Ver-

schreibung darf nur von ihm selbst, seinem ärztlichen Vertreter oder durch das in Absatz 6

Satz 1 bezeichnete Personal der Apotheke vorgelegt werden.

- 8 -

(6) Das Substitutionsmittel ist dem Patienten vom behandelnden Arzt, seinem ärztlichen Ver-

treter in der Praxis oder von dem von ihm angewiesenen oder beauftragten und kontrol-

lierten medizinischen, pharmazeutischen oder in staatlich anerkannten Einrichtungen der

Suchtkrankenhilfe tätigen und dafür ausgebildeten Personal zum unmittelbaren Verbrauch

zu überlassen. Der behandelnde Arzt hat sicherzustellen, dass das Personal nach Satz 1

fachgerecht in das Überlassen eines Substitutionsmittels zum unmittelbaren Verbrauch

eingewiesen wird. Im Falle des Verschreibens von Codein oder Dihydrocodein kann dem

Patienten nach der Überlassung jeweils einer Dosis zum unmittelbaren Verbrauch die für

einen Tag zusätzlich benötigte Menge des Substitutionsmittels in abgeteilten Einzeldosen

ausgehändigt und ihm dessen eigenverantwortliche Einnahme gestattet werden, wenn

dem Arzt keine Anhaltspunkte für eine nicht bestimmungsgemäße Verwendung des Sub-

stitutionsmittels durch den Patienten vorliegen.

(7) Das Substitutionsmittel ist dem Patienten in der Praxis eines Arztes, in einem Kranken-

haus oder in einer Apotheke oder in einer hierfür von der zuständigen Landesbehörde an-

erkannten anderen geeigneten Einrichtung oder, im Falle einer ärztlich bescheinigten

Pflegebedürftigkeit, bei einem Hausbesuch zum unmittelbaren Verbrauch zu überlassen.

Der Arzt darf die benötigten Substitutionsmittel in einer der in Satz 1 genannten Einrich-

tungen unter seiner Verantwortung lagern; die Einwilligung des über die jeweiligen Räum-

lichkeiten Verfügungsberechtigten bleibt unberührt. Für den Nachweis über den Verbleib

und Bestand gelten die §§ 13 und 14 entsprechend.

(8) Der Arzt oder sein ärztlicher Vertreter in der Praxis kann abweichend von den Absätzen 5

bis 7 dem Patienten eine Verschreibung über die für bis zu sieben Tage benötigte Menge

des Substitutionsmittels aushändigen und ihm dessen eigenverantwortliche Einnahme er-

lauben, sobald und solange der Verlauf der Behandlung dies zulässt und dadurch die Si-

cherheit und Kontrolle des Betäubungsmittelverkehrs nicht beeinträchtigt werden. Bei der

ärztlichen Entscheidung nach Satz 1 ist dafür Sorge zu tragen, dass aus der Mitgabe des

Substitutionsmittels resultierende Risiken der Selbst- oder Fremdgefährdung so weit wie

möglich ausgeschlossen werden. Die Aushändigung der Verschreibung ist insbesondere

dann nicht zulässig, wenn die Untersuchungen und Erhebungen des Arztes Erkenntnissen

ergeben haben, dass der Patient

1. Stoffe konsumiert, die ihn zusammen mit der Einnahme des Substitutionsmittels ge-

fährden,

2. unter Berücksichtigung der Toleranzentwicklung noch nicht auf eine stabile Dosis ein-

gestellt worden ist oder

3. Stoffe missbräuchlich konsumiert.

- 9 -

Für die Bewertung des Verlaufes der Behandlung ist im übrigen der allgemein anerkannte

Stand der medizinischen Wissenschaft maßgebend. In begründeten Ausnahmefällen kann

der Arzt unter den in Satz 1 bis 3 genannten Voraussetzungen zur Sicherstellung der Ver-

sorgung bei Auslandsaufenthalten des Patienten diesem Verschreibungen des Substituti-

onsmittels über eine Menge für einen längeren als in Satz 1 genannten Zeitraum aushän-

digen und ihm dessen eigenverantwortliche Einnahme erlauben. Diese Verschreibungen

dürfen in einem Jahr insgesamt die für bis zu 30 Tage benötigte Menge des Substituti-

onsmittels nicht überschreiten. Sie sind der zuständigen Landesbehörde unverzüglich an-

zuzeigen. Jede Verschreibung nach Satz 1 oder Satz 5 ist dem Patienten im Rahmen ei-

ner persönlichen ärztlichen Konsultation auszuhändigen.

(9) Patienten, die die Praxis des behandelnden Arzt zeitweilig oder auf Dauer wechseln, hat

der behandelnde Arzt vor der Fortsetzung der Substitution auf einem Betäubungsmittelre-

zept eine Substitutionsbescheinigung auszustellen. Auf der Substitutionsbescheinigung

sind anzugeben:

1. Name, Vorname und Anschrift des Patienten, für den die Substitutionsbescheinigung

bestimmt ist,

2. Ausstellungsdatum,

3. das verschriebene Substitutionsmittel und die Tagesdosis,

4. Beginn des Verschreibens und der Abgabe nach den Absätzen 1 bis 7 und gegebe-

nenfalls Beginn des Verschreibens nach Absatz 8,

5. Gültigkeit: von/bis,

6. Name des ausstellenden Arztes, seine Berufsbezeichnung und Anschrift einschließ-

lich Telefonnummer,

7. Unterschrift des ausstellenden Arztes.

Die Substitutionsbescheinigung ist mit dem Vermerk „Nur zur Vorlage beim Arzt" zu kenn-

zeichnen. Teil I der Substitutionsbescheinigung erhält der Patient, Teil II und III verbleibt

bei dem ausstellenden Arzt. Nach Vorlage des Teils I der Substitutionsbescheinigung

durch den Patienten und Überprüfung der Angaben zur Person durch Vergleich mit dem

Personalausweis oder Reisepass des Patienten kann ein anderer Arzt das Verschreiben

des Substitutionsmittels fortsetzen; erfolgt dies nur zeitweilig, hat der andere Arzt den be-

handelnden Arzt unverzüglich nach Abschluss seines Verschreibens schriftlich über die

durchgeführten Maßnahmen zu unterrichten.

(10) Der Arzt hat die Erfüllung seiner Verpflichtungen nach den vorstehenden Absätzen sowie

nach § 5 a Abs. 2 und 4 im erforderlichen Umfang und nach dem allgemein anerkannten

Stand der medizinischen Wissenschaft zu dokumentieren. Die Dokumentation ist auf Ver-

- 10 -

langen der zuständigen Landesbehörde zur Einsicht und Auswertung vorzulegen oder ein-

zusenden.

(11) Die Bundesärztekammer kann in Richtlinien den allgemein anerkannten Stand der medizi-

nischen Wissenschaft für

1. die Erfüllung der Zulässigkeitsvoraussetzungen nach Absatz 2 Satz 1 Nr.1, 2 und 4

Buchstabe c,

2. die Auswahl des Substitutionsmittels nach Absatz 4 Satz 4 und

3. die Bewertung des bisherigen Erfolges der Behandlung nach Absatz 8 Satz 1

feststellen sowie Richtlinien zur Dokumentation nach Absatz 10 erlassen. Die Einhaltung

des allgemein anerkannten Standes der medizinischen Wissenschaft wird vermutet, wenn

und soweit die Richtlinien der Bundesärztekammer nach den Nummern 1 bis 3 beachtet

worden sind.

(12) Die Absätze 2 bis 10 sind entsprechend anzuwenden, wenn das Substitutionsmittel aus

dem Bestand des Praxisbedarfs oder Stationsbedarfs zum unmittelbaren Verbrauch

überlassen oder nach Absatz 6 Satz 3 ausgehändigt wird.“

„§ 5a

Substitutionsregister
(1) Das Bundesinstitut für Arzneimittel und Medizinprodukte (Bundesinstitut) führt für die Län-

der als vom Bund entliehenes Organ ein Register mit Daten über das Verschreiben von

Substitutionsmitteln (Substitutionsregister). Die Daten des Substitutionsregisters dürfen

nur verwendet werden, um

1. das Verschreiben eines Substitutionsmittels durch mehrere Ärzte für denselben Pati-

enten und denselben Zeitraum frühestmöglich zu verhindern,

2. die Erfüllung der Mindestanforderungen nach § 5 Abs. 2 Satz 1 Nr. 6 und der Anforde-

rungen nach § 5 Abs. 3 Satz 1 Nr. 2 und 3 zu überprüfen sowie

3. das Verschreiben von Substitutionsmitteln entsprechend den Vorgaben nach § 13

Abs. 3 Nr. 3 Buchstabe e des Betäubungsmittelgesetzes statistisch auszuwerten.

Das Bundesinstitut trifft organisatorische Festlegungen zur Führung des Substitutionsre-

gisters.

(2) Jeder Arzt, der ein Substitutionsmittel für einen Patienten verschreibt, hat dem Bundesin-

stitut unverzüglich schriftlich oder kryptiert auf elektronischem Wege folgende Angaben zu

melden:

- 11 -

1. den Patientencode,

2. das Datum der ersten Verschreibung,

3. das verschriebene Substitutionsmittel,

4. das Datum der letzten Verschreibung,

5. Name und Adresse des verschreibenden Arztes sowie

6. im Falle des Verschreibens nach § 5 Abs. 3 Name und Anschrift des Konsiliarius.

Der Patientencode setzt sich wie folgt zusammen:

a) erste und zweite Stelle: erster und zweiter Buchstabe des ersten Vornamens,

b) dritte und vierte Stelle: erster und zweiter Buchstabe des Familiennamens,

c) fünfte Stelle: Geschlecht ("F" für weiblich, "M" für männlich),

d) sechste bis achte Stelle: jeweils letzte Ziffer von Geburtstag, -monat und -jahr.

Es ist unzulässig, dem Bundesinstitut Patientendaten uncodiert zu melden. Der Arzt hat

die Angaben zur Person durch Vergleich mit dem Personalausweis oder Reisepass des

Patienten zu überprüfen.

(3) Das Bundesinstitut verschlüsselt unverzüglich den Patientencode nach Absatz 2 Satz 1 Nr.

1 nach einem vom Bundesamt für Sicherheit in der Informationstechnik vorgegebenen

Verfahren in ein Kryptogramm in der Weise, dass er daraus nicht oder nur mit einem un-

verhältnismäßig großen Aufwand zurückgewonnen werden kann. Das Kryptogramm ist

zusammen mit den Angaben nach Absatz 2 Satz 1 Nr. 2 bis 6 zu speichern und spätes-

tens sechs Monate nach Bekanntwerden der Beendigung des Verschreibens zu löschen.

Die gespeicherten Daten und das Verschlüsselungsverfahren nach Satz 1 sind durch ge-

eignete Sicherheitsmaßnahmen gegen unbefugte Kenntnisnahme und Verwendung zu

schützen.

(4) Das Bundesinstitut vergleicht jedes neu gespeicherte Kryptogramm mit den bereits vor-

handenen. Ergibt sich keine Übereinstimmung, ist der Patientencode unverzüglich zu lö-

schen. Liegen Übereinstimmungen vor, teilt dies das Bundesinstitut jedem beteiligten Arzt

unter Angabe des Patientencodes, des Datums der ersten Verschreibung und der Adres-

sen der anderen beteiligten Ärzte unverzüglich mit. Die Ärzte haben zu klären, ob der Pa-

tientencode demselben Patienten zuzuordnen ist. Wenn dies zutrifft, haben sie sich dar-

über abzustimmen, wer künftig für den Patienten Substitutionsmittel verschreibt, und über

das Ergebnis das Bundesinstitut unter Angabe des Patientencodes zu unterrichten. Wenn

dies nicht zutrifft, haben die Ärzte darüber ebenfalls das Bundesinstitut unter Angabe des

Patientencodes zu unterrichten. Das Substitutionsregister ist unverzüglich entsprechend

zu bereinigen. Erforderlichenfalls unterrichtet das Bundesinstitut die zuständigen Überwa-

- 12 -

chungsbehörden der beteiligten Ärzte, um das Verschreiben von Substitutionsmitteln von

mehreren Ärzten für einen Patienten zu unterbinden.

(5) Die Ärztekammern haben dem Bundesinstitut zum 31. März und 30. September die Na-

men und Adressen der Ärzte zu melden, die die Mindestanforderungen nach § 5 Absatz 2

Satz 1 Nr. 6 erfüllen. Das Bundesinstitut unterrichtet unverzüglich die zuständigen Über-

wachungsbehörden der Länder über Name und Adresse

1. der Ärzte, die ein Substitutionsmittel nach § 5 Abs. 2 verschrieben haben und

2. der nach Abs. 2 Nr. 6 gemeldeten Konsiliarien,

wenn diese die Mindestanforderungen nach § 5 Absatz 2 Satz 1 Nr. 6 nicht erfüllen.

(6) Das Bundesinstitut teilt den zuständigen Überwachungsbehörden zum 30. Juni und 31.

Dezember folgende Angaben mit:

1. Namen und Adressen der Ärzte, die nach § 5 Abs. 2 Substitutionsmittel verschrieben

haben,

2. Namen und Adressen der Ärzte, die nach § 5 Abs. 3 Substitutionsmittel verschrieben

haben,

3. Namen und Adressen der Ärzte, die die Mindestanforderungen nach § 5 Abs. 2 Satz 1

Nr. 6 erfüllen,

4. Namen und Adressen der Ärzte, die nach Absatz 2 Nr. 6 als Konsiliarius gemeldet

worden sind, sowie

5. Anzahl der Patienten, für die ein unter Nummer 1 oder 2 genannter Arzt ein Substitu-

tionsmittel verschrieben hat.

Die zuständigen Überwachungsbehörden können auch jederzeit im Einzelfall vom Bun-

desinstitut entsprechende Auskunft verlangen.

(7) Das Bundesinstitut teilt den obersten Landesgesundheitsbehörden für das jeweilige Land

zum 31. Dezember folgende Angaben mit:

1. die Anzahl der Patienten, denen ein Substitutionsmittel verschrieben wurde,

2. die Anzahl der Ärzte, die nach § 5 Abs. 2 Substitutionsmittel verschrieben haben,

3. die Anzahl der Ärzte, die nach § 5 Abs. 3 Substitutionsmittel verschrieben haben,

4. die Anzahl der Ärzte, die die Mindestanforderungen nach § 5 Abs. 2 Satz 1 Nr. 6 er-

füllen,

5. die Anzahl der Ärzte, die nach Absatz 2 Nr. 6 als Konsiliarius gemeldet worden sind,

sowie

6. Art und Anteil der verschriebenen Substitutionsmittel.

Auf Verlangen erhalten die obersten Landesgesundheitsbehörden die unter Nummer 1 bis

6 aufgeführten Angaben auch aufgeschlüsselt nach Überwachungsbereichen.

- 13 -

§ 5b

Verschreiben für Bewohner von

Alten- und Pflegeheimen sowie von Hospizen
(1) Der Arzt, der ein Betäubungsmittel für einen Bewohner eines Alten- und Pflegeheimes

oder eines Hospizes verschreibt, kann bestimmen, dass die Verschreibung nicht dem Pa-

tienten ausgehändigt wird. In diesem Falle darf die Verschreibung nur von ihm selbst oder

durch von ihm angewiesenes oder beauftragtes Personal seiner Praxis, des Alten- und

Pflegeheimes oder des Hospizes in der Apotheke vorgelegt werden.

(2) Das Betäubungsmittel ist im Falle des Absatzes 1 Satz 1 dem Patienten vom behandeln-

den Arzt oder dem von ihm beauftragten, eingewiesenen und kontrollierten Personal des

Alten- und Pflegeheimes oder des Hospizes zum unmittelbaren Verbrauch zu überlassen.

(3) Der Arzt darf im Falle des Absatzes 1 Satz 1 die Betäubungsmittel des Patienten in dem

Alten- und Pflegeheim oder dem Hospiz unter seiner Verantwortung lagern; die Einwilli-

gung des über die jeweiligen Räumlichkeiten Verfügungsberechtigten bleibt unberührt. Für

den Nachweis über den Verbleib und Bestand gelten die §§ 13 und 14 entsprechend.

§ 6

Verschreiben für Einrichtungen des Rettungsdienstes

(1) Für das Verschreiben des Bedarfs an Betäubungsmitteln für Einrichtungen und Teilein-

heiten von Einrichtungen des Rettungsdienstes finden die Vorschriften über das Ver-

schreiben für den Stationsbedarf nach § 2 Abs. 4 entsprechende Anwendung.

(2) Der Träger oder der Durchführende des Rettungsdienstes hat einen Arzt damit zu beauf-

tragen, die benötigten Betäubungsmittel nach § 2 Abs. 4 zu verschreiben. Die Aufzeich-

nung des Verbleibs und Bestandes der Betäubungsmittel ist nach den §§ 13 und 14 in den

Einrichtungen und Teileinheiten der Einrichtungen des Rettungsdienstes durch den jeweils

behandelnden Arzt zu führen.

(3) Der Träger oder der Durchführende des Rettungsdienstes hat mit einer Apotheke die Be-

lieferung der Stationsverschreibungen sowie eine mindestens halbjährliche Überprüfung

der Betäubungsmittelvorräte in den Einrichtungen oder Teileinheiten der Einrichtungen

- 14 -

des Rettungsdienstes insbesondere auf deren einwandfreie Beschaffenheit sowie ord-

nungsgemäße und sichere Aufbewahrung schriftlich zu vereinbaren. Der unterzeichnende

Apotheker zeigt dies der zuständigen Landesbehörde an. Mit der Überprüfung der Betäu-

bungsmittelvorräte ist ein Apotheker der jeweiligen Apotheke zu beauftragen. Es ist ein

Protokoll anzufertigen. Zur Beseitigung festgestellter Mängel hat der mit der Überprüfung

beauftragte Apotheker dem Träger oder Durchführenden des Rettungsdienstes eine an-

gemessene Frist zu setzen und im Falle der Nichteinhaltung die zuständige Landesbehör-

de zu unterrichten.

(4) Bei einem Großschadensfall sind die benötigten Betäubungsmittel von dem zuständigen

leitenden Notarzt nach § 2 Abs. 4 zu verschreiben. Die verbrauchten Betäubungsmittel

sind durch den leitenden Notarzt unverzüglich für den Großschadensfall zusammenge-

fasst nachzuweisen und der zuständigen Landesbehörde unter Angabe der nicht ver-

brauchten Betäubungsmittel anzuzeigen. Die zuständige Landesbehörde trifft Festlegun-

gen zum Verbleib der nicht verbrauchten Betäubungsmittel.

§ 7

Verschreiben für Kauffahrteischiffe

(1) Für das Verschreiben und die Abgabe von Betäubungsmitteln für die Ausrüstung von

Kauffahrteischiffen gelten die §§ 8 und 9. Auf den Betäubungsmittelrezepten sind die in

Absatz 4 Nr. 4 bis 6 genannten Angaben anstelle der in § 9 Abs. 1 Nr. 1 und 5 vorge-

schriebenen anzubringen.

(2) Für die Ausrüstung von Kauffahrteischiffen darf nur ein von der zuständigen Behörde be-

auftragter Arzt Betäubungsmittel verschreiben; er darf für diesen Zweck bei Schiffsbeset-

zung ohne Schiffsarzt nur das Betäubungsmittel Hydromorphon verschreiben. Für die Aus-

rüstung von Kauffahrteischiffen, bei Schiffsbesetzung mit Schiffsarzt und solchen, die

nicht die Bundesflagge führen, können auch andere der in der Anlage III des Betäu-

bungsmittelgesetzes bezeichneten Betäubungsmittel verschrieben werden.

(3) Ausnahmsweise dürfen Betäubungsmittel für die Ausrüstung von Kauffahrteischiffen von

einer Apotheke zunächst ohne Verschreibung abgegeben werden, wenn

1. der in Absatz 2 bezeichnete Arzt nicht rechtzeitig vor dem Auslaufen des Schiffes er-

reichbar ist,

2. die Abgabe nach Art und Menge nur zum Ersatz

a) verbrauchter,

- 15 -

b) unbrauchbar gewordener oder

c) außerhalb des Geltungsbereichs des Betäubungsmittelgesetzes von Schiffen,

die die Bundesflagge führen, beschaffter und entsprechend der Verordnung ü-

ber die Krankenfürsorge auf Kauffahrteischiffen auszutauschender

Betäubungsmitteln erfolgt,

3. der Abgebende sich vorher überzeugt hat, dass die noch vorhandenen Betäubungs-

mittel nach Art und Menge mit den Eintragungen im Betäubungsmittelbuch des Schif-

fes übereinstimmen, und

4. der Abgebende sich den Empfang von dem für die ordnungsgemäße Durchführung

der Krankenfürsorge Verantwortlichen bescheinigen läßt.

(4) Die Bescheinigung nach Absatz 3 Nr. 4 muß folgende Angaben enthalten:

1. Bezeichnung der verschriebenen Arzneimittel nach § 9 Abs. 1 Nr. 3,

2. Menge der abgegebenen Arzneimittel nach § 9 Abs. 1 Nr. 4,

3. Abgabedatum,

4. Name des Schiffes,

5. Name des Reeders,

6. Heimathafen des Schiffes und

7. Unterschrift des für die Krankenfürsorge Verantwortlichen.

(5) Der Abgebende hat die Bescheinigung nach Absatz 3 Nr. 4 unverzüglich dem von der zu-

ständigen Behörde beauftragten Arzt zum nachträglichen Verschreiben vorzulegen. Dieser

ist verpflichtet, unverzüglich die Verschreibung auf einem Betäubungsmittelrezept der A-

potheke nachzureichen, die das Betäubungsmittel nach § 7 Abs. 3 beliefert hat. Die Ver-

schreibung ist mit dem Buchstaben "K" zu kennzeichnen. Die Bescheinignug nach § 7

Abs. 3 Nr. 4 ist dauerhaft mit dem in der Apotheke verbleibenden Teil der Verschreibung

zu verbinden. Wenn die Voraussetzungen des Absatzes 3 Nr. 1 und 2 nicht vorgelegen

haben, ist die zuständige Behörde unverzüglich zu unterrichten.

(6) Für das Verschreiben und die Abgabe von Betäubungsmitteln für die Ausrüstung von

Schiffen, die keine Kauffahrteischiffe sind, sind die Absätze 1 bis 5 entsprechend anzu-

wenden.

§ 8

Betäubungsmittelrezept

- 16 -

(1) Betäubungsmittel für Patienten, den Praxisbedarf und Tiere dürfen nur auf einem dreiteili-

gen amtlichen Formblatt (Betäubungsmittelrezept) verschrieben werden. Das Betäubungs-

mittelrezept darf für das Verschreiben anderer Arzneimittel nur verwendet werden, wenn

dies neben der eines Betäubungsmittels erfolgt. Teil I und II der Verschreibung ist zur

Vorlage in einer Apotheke bestimmt, Teil III verbleibt bei dem Arzt, Zahnarzt oder Tierarzt,

an den das Betäubungsmittelrezept ausgegeben wurde.

(2) Betäubungsmittelrezepte werden vom Bundesinstitut für Arzneimittel und Medizinprodukte

auf Anforderung an den einzelnen Arzt, Zahnarzt oder Tierarzt ausgegeben. Das Bundes-

institut für Arzneimittel und Medizinprodukte kann die Ausgabe versagen, wenn der be-

gründete Verdacht besteht, dass die Betäubungsmittelrezepte nicht den betäubungs-

mittelrechtlichen Vorschriften gemäß verwendet werden.

(3) Die numerierten, mit dem Ausgabedatum des Bundesinstitutes für Arzneimittel und Medi-

zinprodukte und der BtM-Nummer des einzelnen Arztes, Zahnarztes oder Tierarztes ver-

sehenen Betäubungsmittelrezepte sind nur zu dessen Verwendung bestimmt und dürfen

nur im Vertretungsfall übertragen werden. Die nicht verwendeten Betäubungsmittelrezepte

sind bei Aufgabe der ärztlichen, zahnärztlichen oder tierärztlichen Tätigkeit dem Bundesin-

stitut für Arzneimittel und Medizinprodukte zurückzugeben.

(4) Der Arzt, Zahnarzt oder Tierarzt hat die Betäubungsmittelrezepte gegen Entwendung zu

sichern. Ein Verlust ist unter Angabe der Rezeptnummern dem Bundesinstitut für Arznei-

mittel und Medizinprodukte unverzüglich anzuzeigen, das die zuständige oberste Landes-

behörde unterrichtet.

(5) Der Arzt, Zahnarzt oder Tierarzt hat Teil III der Verschreibung und Teile I bis III der fehler-

haft ausgefertigten Betäubungsmittelrezepte nach Ausstellungdaten oder nach Vorgabe

der zuständigen Landesbehörde geordnet drei Jahre aufzubewahren und auf Verlangen

der nach § 19 Abs. 1 Satz 3 des Betäubungsmittelgesetzes zuständigen Landesbehörde

einzusenden oder Beauftragten dieser Behörde vorzulegen.

(6) Außer in den Fällen des § 5 dürfen Betäubungsmittel für Patienten, den Praxisbedarf und

Tiere in Notfällen unter Beschränkung auf die zur Behebung des Notfalls erforderliche

Menge abweichend von Absatz 1 Satz 1 verschrieben werden. Verschreibungen nach Satz

1 sind mit den Angaben nach § 9 Abs. 1 zu versehen und mit dem Wort "Notfall-

Verschreibung" zu kennzeichnen. Die Apotheke hat den verschreibenden Arzt, Zahnarzt

oder Tierarzt unverzüglich nach Vorlage der Notfall-Verschreibung und möglichst vor der

- 17 -

Abgabe des Betäubungsmittels über die Belieferung zu informieren. Dieser ist verpflichtet,

unverzüglich die Verschreibung auf einem Betäubungsmittelrezept der Apotheke nachzu-

reichen, die die Notfall-Verschreibung beliefert hat. Die Verschreibung ist mit dem Buch-

staben "N" zu kennzeichnen. Die Notfall-Verschreibung ist dauerhaft mit dem in der Apo-

theke verbleibenden Teil der nachgereichten Verschreibung zu verbinden.

§ 9

Angaben auf dem Betäubungsmittelrezept

(1) Auf dem Betäubungsmittelrezept sind anzugeben:

1. Name, Vorname und Anschrift des Patienten, für den das Betäubungsmittel bestimmt ist;

bei tierärztlichen Verschreibungen die Art des Tieres sowie Name, Vorname und Anschrift

des Tierhalters,

2. Ausstellungsdatum,

3. Arzneimittelbezeichnung, soweit dadurch eine der nachstehenden Angaben nicht eindeutig

bestimmt ist, jeweils zusätzlich Bezeichnung und Gewichtsmenge des enthaltenen Betäu-

bungsmittels je Packungseinheit, bei abgeteilten Zubereitungen je abgeteilter Form,

Darreichungsform,

4. Menge des verschriebenen Arzneimittels in Gramm oder Milliliter, Stückzahl der abgeteil-

ten Form,

5. Gebrauchsanweisung mit Einzel- und Tagesgabe oder im Falle, dass dem Patienten eine

schriftliche Gebrauchsanweisung übergeben wurde, der Vermerk "Gemäß schriftlicher

Anweisung"; im Falle des § 5 Abs. 7 zusätzlich die Reichdauer des Substitutionsmittels in

Tagen,

6. in den Fällen des § 2 Abs. 2 Satz 2 und des § 4 Abs. 2 Satz 2 der Buchstabe "A", in den

Fällen des § 5 Abs. 4 Satz 1 der Buchstaben "S", in den Fällen des § 7 Abs. 5 Satz 3 der

Buchstabe "K", in den Fälllen des § 8 Abs. 6 Satz 5 der Buchstabe "N",

7. Name des verschreibenden Arztes, Zahnarztes oder Tierarztes, seine Berufsbezeichnung

und Anschrift einschließlich Telefonnummer,

8. in den Fällen des § 2 Abs. 3, § 3 Abs. 2 und § 4 Abs. 3 der Vermerk "Praxisbedarf" an-

stelle der Angaben in den Nummern 1 und 5,

9. Unterschrift des verschreibenden Arztes, Zahnarztes oder Tierarztes, im Vertretungsfall

darüber hinaus der Vermerk "i. V. ".

(2) Die Angaben nach Absatz 1 sind dauerhaft zu vermerken und müssen auf allen Teilen der

Verschreibung übereinstimmend enthalten sein. Die Angaben nach den Nummer 1 bis 8

können durch eine andere Person als den Verschreibenden erfolgen. Im Falle einer Ände-

- 18 -

rung der Verschreibung hat der verschreibende Arzt die Änderung auf allen Teilen des

Betäubungsmittelrezeptes zu vermerken und durch seine Unterschrift zu bestätigen.

§ 10

Betäubungsmittelanforderungsschein

(1) Betäubungsmittel für den Stationsbedarf nach § 2 Abs. 4, § 3 Abs. 3 und § 4 Abs. 4 dürfen

nur auf einem dreiteiligen amtlichen Formblatt (Betäubungsmittelanforderungsschein) ver-

schrieben werden. Teil I und II der Stationsverschreibung ist zur Vorlage in der Apotheke

bestimmt, Teil III verbleibt bei dem verschreibungsberechtigten Arzt, Zahnarzt oder Tier-

arzt.

(2) Betäubungsmittelanforderungsscheine werden vom Bundesinstitut für Arzneimittel und

Medizinprodukte auf Anforderung an den Arzt oder Zahnarzt, der ein Krankenhaus oder

eine Krankenhausabteilung leitet, den Tierarzt, der eine Tierklinik leitet, oder den nach § 6

Abs. 2 beauftragten Arzt des Rettungsdienstes oder den zuständigen leitenden Notarzt

nach § 6 Abs. 4 ausgegeben.

(3) Die numerierten Betäubungsmittelanforderungsscheine sind nur zur Verwendung in der

vom anfordernden Arzt, Zahnarzt oder Tierarzt geleiteten Einrichtung bestimmt. Sie dürfen

vom anfordernden Arzt, Zahnarzt oder Tierarzt an Leiter von Teileinheiten weitergegeben

werden. Über die Weitergabe ist ein Nachweis zu führen.

(4) Teil III der Stationsverschreibung und Teile I bis III der fehlerhaft ausgefertigten Betäu-

bungsmittelanforderungsscheine sowie die Nachweisunterlagen gemäß Absatz 3 sind vom

anfordernden Arzt, Zahnarzt oder Tierarzt drei Jahre, von der letzten Eintragung an ge-

rechnet, aufzubewahren und auf Verlangen der nach § 19 Abs. 1 Satz 3 des Betäubungs-

mittelgesetzes zuständigen Landesbehörde einzusenden oder Beauftragten dieser Behör-

den vorzulegen.

§ 11

Angaben auf dem Betäubungsmittelanforderungsschein

(1) Auf dem Betäubungsmittelanforderungsschein sind anzugeben:

1. Name oder die Bezeichnung und die Anschrift der Einrichtung, für die der Stationsbedarf

bestimmt ist,

- 19 -

2. Ausstellungsdatum,

3. Bezeichnung der verschriebenen Arzneimittel nach § 9 Abs. 1 Nr. 3,

4. Menge der verschriebenen Arzneimittel nach § 9 Abs. 1 Nr. 4,

5. Name des verschreibenden Arztes, Zahnarztes oder Tierarztes einschließlich Telefon-

nummer,

6. Unterschrift des verschreibenden Arztes, Zahnarztes oder Tierarztes, im Vertretungsfall

darüber hinaus der Vermerk "i. V. ".

(2) Die Angaben nach Absatz 1 sind dauerhaft zu vermerken und müssen auf allen Teilen der

Stationsverschreibung übereinstimmend enthalten sein. Die Angaben nach den Nummern

1 bis 5 können durch eine andere Person als den Verschreibenden erfolgen. Im Falle einer

Änderung der Stationsverschreibung hat der verschreibende Arzt die Änderung auf allen

Teilen des Betäubungsmittelanforderungsscheines zu vermerken und durch seine Unter-

schrift zu bestätigen.

§ 12

Abgabe

(1) Betäubungsmittel dürfen vorbehaltlich des Absatzes 2 nicht abgegeben werden:

1. auf eine Verschreibung,

a) die nach den §§ 1 bis 4 oder § 7 Abs. 2 für den Abgebenden erkennbar nicht ausge-

fertigt werden durfte,

b) bei deren Ausfertigung eine Vorschrift des § 7 Abs. 1 Satz 2, des § 8 Abs. 1 Satz 1

und 2 oder des § 9 nicht beachtet wurde,

c) die vor mehr als sieben Tagen ausgefertigt wurde, ausgenommen bei Einfuhr eines

Arzneimittels nach § 73 Abs. 3 Arzneimittelgesetz oder

d) die mit dem Buchstaben "K" oder "N" gekennzeichnet ist;

2. auf eine Stationsverschreibung,

a) die nach den §§ 1 bis 4, § 7 Abs. 1 oder § 10 Abs. 3 für den Abgebenden erkennbar

nicht ausgefertigt werden durfte oder

b) bei deren Ausfertigung eine Vorschrift des § 10 Abs. 1 oder des § 11 nicht beachtet

wurde;

3. auf eine Verschreibung nach § 8 Abs. 6, die

a) nicht nach Satz 2 gekennzeichnet ist oder

b) die vor mehr als einem Tag ausgefertigt wurde;

4. auf eine Verschreibung nach § 5 Abs. 8, wenn sie nicht in Einzeldosen und in kindergesi-

cherter Verpackung konfektioniert sind.

- 20 -

(2) Bei Verschreibungen und Stationsverschreibungen, die einen für den Abgebenden er-

kennbaren Irrtum enthalten, unleserlich sind oder den Vorschriften nach § 9 Abs. 1 oder §

11 Abs. 1 nicht vollständig entsprechen, ist der Abgebende berechtigt, nach Rücksprache

mit dem verschreibenden Arzt, Zahnarzt oder Tierarzt Änderungen vorzunehmen. Anga-

ben nach § 9 Abs. 1 Nr. 1 oder § 11 Abs. 1 Nr. 1 können durch den Abgebenden geändert

oder ergänzt werden, wenn der Überbringer der Verschreibung oder der Stationsver-

schreibung diese Angaben nachweist oder glaubhaft versichert oder die Angaben ander-

weitig ersichtlich sind. Auf Verschreibungen oder Stationsverschreibungen, bei denen eine

Änderung nach Satz 1 nicht möglich ist, dürfen die verschriebenen Betäubungsmittel oder

Teilmengen davon abgegeben werden, wenn der Überbringer glaubhaft versichert oder

anderweitig ersichtlich ist, dass ein dringender Fall vorliegt, der die unverzügliche Anwen-

dung des Betäubungsmittels erforderlich macht. In diesen Fällen hat der Apothekenleiter

den Verschreibenden unverzüglich über die erfolgte Abgabe zu benachrichtigen; die erfor-

derlichen Korrekturen auf der Verschreibung oder der Stationsverschreibung sind unver-

züglich vorzunehmen. Änderungen und Ergänzungen nach den Sätzen 1 und 2, Rück-

sprachen nach den Sätzen 1 und 4 sowie Abgaben nach Satz 3 sind durch den Abgeben-

den auf Teilen I und II, durch den Verschreibenden außer im Fall des Satzes 2, auf Teil III

der Verschreibung oder der Stationsverschreibung zu vermerken.

(3) Der Abgebende hat auf Teil I der Verschreibung oder der Stationsverschreibung folgende

Angaben dauerhaft zu vermerken:

1. Name und Anschrift der Apotheke,

2. Abgabedatum und

3. Namenszeichen des Abgebenden.

(4) Der Apothekenleiter hat Teil I der Verschreibungen und Stationsverschreibungen nach

Abgabedaten oder nach Vorgabe der zuständigen Landesbehörde geordnet drei Jahre

aufzubewahren und auf Verlangen dem Bundesinstitut für Arzneimittel und Medizinpro-

dukte oder der nach § 19 Abs. 1 Satz 3 des Betäubungsmittelgesetzes zuständigen Lan-

desbehörde einzusenden oder Beauftragten dieser Behörden vorzulegen. Teil II ist zur

Verrechnung bestimmt.

(5) Der Tierarzt darf aus seiner Hausapotheke Betäubungsmittel nur zur Anwendung bei ei-

nem von ihm behandelten Tier und nur unter Einhaltung der für das Verschreiben gelten-

den Vorschriften der §§ 1 und 4 Abs. 1 und 2 abgeben.

- 21 -

§ 13

Nachweisführung

(1) Der Nachweis von Verbleib und Bestand der Betäubungsmittel in den in § 1 Abs. 3 ge-

nannten Einrichtungen ist unverzüglich nach Bestandsänderung nach amtlichem Formblatt

zu führen. Es können Karteikarten oder Betäubungsmittelbücher mit fortlaufend nume-

rierten Seiten verwendet werden. Die Aufzeichnung kann auch mittels elektronischer Da-

tenverarbeitung erfolgen, sofern jederzeit der Ausdruck der gespeicherten Angaben in der

Reihenfolge des amtlichen Formblattes gewährleistet ist. Im Falle des Überlassens eines

Substitutionsmittels zum unmittelbaren Verbrauch nach § 5 Abs. 6 Satz 1 oder eines Be-

täubungsmittels nach § 5 b Abs. 2 ist der Verbleib patientenbezogen nachzuweisen.

(2) Die Eintragungen über Zugänge, Abgänge und Bestände der Betäubungsmittel sowie die

Übereinstimmung der Bestände mit den geführten Nachweisen sind

1. von dem Apotheker für die von ihm geleitete Apotheke,

2. von dem Tierarzt für die von ihm geleitete tierärztliche Hausapotheke und

3. von dem in den §§ 2 bis 4 bezeichneten, verschreibungsberechtigten Arzt, Zahnarzt

oder Tierarzt für den Praxis- oder Stationsbedarf,

4. von dem nach § 6 Abs. 2 beauftragten Arzt für die Einrichtungen des Rettungsdiens-

tes,

5. vom für die Durchführung der Krankenfürsorge Verantwortlichen für das jeweilige

Kauffahrteischiff, das die Bundesflagge führt,

6. vom behandelnden Arzt im Falle des Nachweises nach Absatz 1 Satz 4

am Ende eines jeden Kalendermonats zu prüfen und, sofern sich der Bestand geändert

hat, durch Namenszeichen und Prüfdatum zu bestätigen. Für den Fall, dass die Nach-

weisführung mittels elektronischer Datenverarbeitung erfolgt, ist die Prüfung auf der

Grundlage zum Monatsende angefertigter Ausdrucke durchzuführen.

(3) Die Karteikarten, Betäubungsmittelbücher oder EDV-Ausdrucke nach Absatz 2 Satz 2 sind

in den in § 1 Abs. 3 genannten Einrichtungen drei Jahre, von der letzten Eintragung an ge-

rechnet, aufzubewahren. Bei einem Wechsel in der Leitung einer Krankenhausapotheke,

einer Einrichtung eines Krankenhauses, einer Tierklinik oder eines Rettungsdienstes sind

durch die in Absatz 2 genannten Personen das Datum der Übergabe sowie der übergebe-

ne Bestand zu vermerken und durch Unterschrift zu bestätigen. Die Karteikarten, die Be-

täubungsmittelbücher und die EDV-Ausdrucke sind auf Verlangen der nach § 19 Abs. 1

Satz 3 des Betäubungsmittelgesetzes zuständigen Landesbehörde einzusenden oder Be-

auftragten dieser Behörde vorzulegen. In der Zwischenzeit sind vorläufige Aufzeichnungen

- 22 -

vorzunehmen, die nach Rückgabe der Karteikarten und Betäubungsmittelbücher nachzu-

tragen sind.

§ 14

Angaben zur Nachweisführung

(1) Beim Nachweis von Verbleib und Bestand der Betäubungsmittel sind für jedes Betäu-

bungsmittel dauerhaft anzugeben:

1. Bezeichnung, bei Arzneimitteln entsprechend § 9 Abs.1 Nr. 3,

2. Datum des Zugangs oder des Abgangs,

3. zugegangene oder abgegangene Menge und der sich daraus ergebende Bestand; bei

Stoffen und nicht abgeteilten Zubereitungen die Gewichtsmenge in Gramm oder Milli-

gramm, bei abgeteilten Zubereitungen die Stückzahl; bei flüssigen Zubereitungen, die

im Rahmen einer Behandlung angewendet werden, die Menge auch in Millilitern,

4. Name oder Firma und Anschrift des Lieferers oder des Empfängers oder die sonstige

Herkunft oder der sonstige Verbleib,

5. in Apotheken im Falle der Abgabe auf Verschreibung, in Krankenhäusern und Tierkli-

niken im Falle des Erwerbs auf Verschreibung, der Name und die Anschrift des ver-

schreibenden Arztes, Zahnarztes oder Tierarztes und die Nummer des Betäu-

bungsmittelrezeptes oder Betäubungsmittelanforderungsscheines.

Bestehen bei den in § 1 Abs. 3 genannten Einrichtungen Teileinheiten, sind die Aufzeich-

nungen in diesen zu führen.

(2) Bei der Nachweisführung ist bei flüssigen Zubereitungen die Gewichtsmenge des Betäu-

bungsmittels, die in der aus technischen Gründen erforderlichen Überfüllung des Abgabe-

behältnisses enthalten ist, nur zu berücksichtigen, wenn dadurch der Abgang höher ist als

der Zugang. Die Differenz ist als Zugang mit "Überfüllung" auszuweisen.

- 23 -

§ 15

Formblätter

Das Bundesinstitut für Arzneimittel und Medizinprodukte gibt die amtlichen Formblätter für das

Verschreiben (Betäubungsmittelrezepte und Betäubungsmittelanforderungsscheine) und für

den Nachweis von Verbleib und Bestand (Karteikarten und Betäubungsmittelbücher) heraus

und macht sie im Bundesanzeiger bekannt.

§ 16

Straftaten

Nach § 29 Abs. 1 Satz 1 Nr. 14 des Betäubungsmittelgesetzes wird bestraft, wer

1. entgegen § 1 Abs. 1 Satz 1, auch in Verbindung mit Satz 2, ein Betäubungsmittel nicht

als Zubereitung verschreibt,

2. a) entgegen § 2 Abs. 1oder 2 Satz 1, § 3 Abs. 1 oder § 5 Abs. 1 oder Abs. 4 Satz 2 für

einen Patienten,

b) entgegen § 2 Abs. 3 Satz 1, § 3 Abs. 2 Satz 1 oder § 4 Abs. 3 Satz 1 für seinen Pra-

xisbedarf oder

c) entgegen § 4 Abs. 1 für ein Tier

andere als die dort bezeichneten Betäubungsmittel oder innerhalb von 30 Tagen mehr

als ein Betäubungsmittel, im Falle des § 2 Abs. 1 Buchstabe a mehr als zwei Betäu-

bungsmittel, über die festgesetzte Höchstmenge hinaus oder unter Nichteinhaltung der

vorgegebenen Bestimmungszwecke oder sonstiger Beschränkungen verschreibt,

3. entgegen § 2 Abs. 4, § 3 Abs. 3 oder § 4 Abs. 4

a) Betäubungsmittel für andere als die dort bezeichneten Einrichtungen,

b) andere als die dort bezeichneten Betäubungsmittel oder

c) dort bezeichnete Betäubungsmittel unter Nichteinhaltung der dort genannten Be-

schränkungen verschreibt oder

4. entgegen § 7 Abs. 2 Betäubungsmittel für die Ausrüstung von Kauffahrteischiffen ver-

schreibt.

- 24 -

§ 17

Ordnungswidrigkeiten

Ordnungswidrig im Sinne des § 32 Abs. 1 Nr. 6 des Betäubungsmittelgesetzes handelt, wer

vorsätzlich oder leichtfertig

1. entgegen § 5 Abs. 9 Satz 2 und 3, auch in Verbindung mit § 5 Abs. 12, § 5a Abs. 2 Satz

1 bis 4, § 7 Abs. 1 Satz 2 oder Abs. 4, § 8 Abs. 6 Satz 2, § 9 Abs. 1, auch in Verbindung

mit § 2 Abs. 2 Satz 2, § 4 Abs. 2 Satz 2, § 5 Abs. 4 Satz 1, § 7 Abs. 5 Satz 3 oder § 8

Abs. 6 Satz 5, § 11 Abs. 1 oder § 12 Abs. 3, eine Angabe nicht, nicht richtig, nicht voll-

ständig oder nicht in der vorgeschriebenen Form macht,

2. entgegen § 5 Abs. 10 die erforderlichen Maßnahmen nicht oder nicht vollständig doku-

mentiert oder der zuständigen Landesbehörde die Dokumentation nicht zur Einsicht und

Auswertung vorlegt oder einsendet,

3. entgegen § 8 Abs.1 Satz 1, auch in Verbindung mit § 7 Abs. 1, Betäubungsmittel nicht

auf einem gültigen Betäubungsmittelrezept oder entgegen § 10 Abs. 1 Satz 1, auch in

Verbindung mit § 6 Abs. 1, Betäubungsmittel nicht auf einem gültigen Betäubungsmittel-

anforderungsschein verschreibt,

4. entgegen § 8 Abs. 3 für seine Verwendung bestimmte Betäubungsmittelrezepte über-

trägt oder bei Aufgabe der Tätigkeit dem Bundesinstitut für Arzneimittel und Medizinpro-

dukte nicht zurückgibt,

5. entgegen § 8 Abs. 4 Betäubungsmittelrezepte nicht gegen Entwendung sichert oder ei-

nen Verlust nicht unverzüglich anzeigt,

6. entgegen § 8 Abs. 5, § 10 Abs. 4 oder § 12 Abs. 4 Satz 1 die dort bezeichneten Teile der

Verschreibung oder Stationsverschreibung nicht oder nicht vorschriftsmäßig aufbewahrt,

7. entgegen § 8 Abs. 6 Satz 4 die Verschreibung nicht unverzüglich der Apotheke nach-

reicht,

8. entgegen § 10 Abs. 3 Satz 3 keinen Nachweis über die Weitergabe von Betäubungsmit-

telanforderungsscheinen führt,

9. einer Vorschrift der § 13 Abs. 1 Satz 1, Abs. 2 oder 3 oder § 14 über die Führung von

Aufzeichnungen, deren Prüfung oder Aufbewahrung zuwiderhandelt oder

10. entgegen § 5 Abs. 2 Satz 1 Nr. 6 oder Abs. 3 Satz 1 Nr. 2 und 3 ein Substitutionsmittel

verschreibt, ohne die Mindestanforderungen an die Qualifikation zu erfüllen oder einen

Konsiliarius in die Behandlung einzubeziehen.

- 25 -

§ 18

Übergangsvorschriften

(1) § 5 Abs. 3 Satz 2 der Betäubungsmittel-Verschreibungsverordnung findet auf das Ver-
schreiben eines Substitutionsmittels für Betäubungsmittelabhängige, denen vor Inkrafttre-
ten dieser Verordnung Codein oder Dihydrocodein zur Substitution verschrieben wurde, ab
dem 1. Januar 2000 Anwendung.

(2) § 5 Abs. 7 Nr. 1 der Betäubungsmittel-Verschreibungsverordnung gilt auch als erfüllt,
wenn zum Zeitpunkt des Inkrafttretens dieser Verordnung in derselben Praxis mindestens
sechs Monate Codein oder Dihydrocodein zum Zweck der Substitution für einen Patienten
verschrieben wurde.

§ 19

Inkrafttreten, Außerkrafttreten

