

Gesetz über Medizinprodukte (Medizinproduktegesetz - MPG)

MPG

Ausfertigungsdatum: 02.08.1994

Vollzitat:

"Medizinproduktegesetz in der Fassung der Bekanntmachung vom 7. August 2002 (BGBl. I S. 3146), das zuletzt durch Artikel 223 der Verordnung vom 19. Juni 2020 (BGBl. I S. 1328) geändert worden ist"

Stand: Neugefasst durch Bek. v. 7.8.2002 I 3146;
zuletzt geändert durch Art. 16a Abs. 2 G v. 28.4.2020 I 960

Hinweis: Änderung durch Art. 15 Abs. 1 G v. 19.5.2020 I 1018 (Nr. 23) textlich nachgewiesen, dokumentarisch noch nicht abschließend bearbeitet

Mittelbare Änderung durch Art. 15 Abs. 2 Nr. 1 G v. 19.5.2020 I 1018 (Nr. 23) noch nicht berücksichtigt

Mittelbare Änderung durch Art. 15 Abs. 2 Nr. 2 G v. 19.5.2020 I 1018 (Nr. 23) ist berücksichtigt

Änderung durch Art 223 V v. 19.6.2020 I 1328 (Nr. 29) mWv 27.6.2020 noch nicht berücksichtigt

Dieses Gesetz dient der Umsetzung

- der Richtlinie 90/385/EWG des Rates vom 20. Juni 1990 zur Angleichung der Rechtsvorschriften der Mitgliedstaaten über aktive implantierbare medizinische Geräte (ABl. EG Nr. L 189 S. 17), zuletzt geändert durch die Richtlinie 93/68/EWG (ABl. EG Nr. L 220 S. 1),
- der Richtlinie 93/42/EWG des Rates vom 14. Juni 1993 über Medizinprodukte (ABl. EG Nr. L 169 S. 1), zuletzt geändert durch die Richtlinie 2001/104/EG (ABl. EG Nr. L 6 S. 50) und
- der Richtlinie 98/79/EG des Europäischen Parlaments und des Rates vom 27. Oktober 1998 über In-vitro-Diagnostika (ABl. EG Nr. L 331 S. 1).

Fußnote

(+++ Textnachweis ab: 10.8.1994 +++)

(+++ Amtliche Hinweise des Normgebers auf EG-Recht:

Umsetzung der

EWGRL 385/90 (CELEX Nr: 31990L0385)

EWGRL 42/93 (CELEX Nr: 31993L0042)

EWGRL 68/93 (CELEX Nr: 31993L0068)

Umsetzung der

EGRL 79/98 (CELEX Nr: 31998L0079)

EWGRL 385/90 (CELEX Nr: 31990L0385)

EWGRL 42/93 (CELEX Nr: 31993L0042) vgl. Bek. v. 7.8.2002 I 3146

Umsetzung der

EGRL 47/2007 (CELEX Nr: 32007L0047) vgl. G v. 29.7.2009 I 2326

Durchführung der

EGV 765/2008 (CELEX Nr: 32008R0765) vgl. G v. 29.7.2009 I 2326 +++)

(+++ MPG (F 25.5.2020): zur Weiteranwendung vgl. § 99 Abs. 3 Satz 2 MPDG +++)

Inhaltsübersicht

Erster Abschnitt

Zweck, Anwendungsbereich des Gesetzes, Begriffsbestimmungen

§ 1 Zweck des Gesetzes

§ 2 Anwendungsbereich des Gesetzes

§ 3 Begriffsbestimmungen

Zweiter Abschnitt

Anforderungen an Medizinprodukte und deren Betrieb

- § 4 Verbote zum Schutz von Patienten, Anwendern und Dritten
- § 5 Verantwortlicher für das erstmalige Inverkehrbringen
- § 6 Voraussetzungen für das Inverkehrbringen und die Inbetriebnahme
- § 7 Grundlegende Anforderungen
- § 8 Harmonisierte Normen, Gemeinsame Technische Spezifikationen
- § 9 CE-Kennzeichnung
- § 10 Voraussetzungen für das erstmalige Inverkehrbringen und die Inbetriebnahme von Systemen und Behandlungseinheiten sowie für das Sterilisieren von Medizinprodukten
- § 11 Sondervorschriften für das Inverkehrbringen und die Inbetriebnahme
- § 12 Sonderanfertigungen, Medizinprodukte aus Eigenherstellung, Medizinprodukte zur klinischen Prüfung oder für Leistungsbewertungszwecke, Ausstellen
- § 13 Klassifizierung von Medizinprodukten, Abgrenzung zu anderen Produkten
- § 14 Tätigkeiten im Zusammenhang mit Medizinprodukten

Dritter Abschnitt

Benannte Stellen und Bescheinigungen

- § 15 Benennung und Überwachung der Stellen, Anerkennung und Beauftragung von Prüflaboratorien
- § 15a Benennung und Überwachung von Konformitätsbewertungsstellen für Drittstaaten
- § 16 Erlöschen, Rücknahme, Widerruf und Ruhen der Benennung
- § 17 Geltungsdauer von Bescheinigungen der Benannten Stellen
- § 18 Einschränkung, Aussetzung und Zurückziehung von Bescheinigungen, Unterrichtungspflichten

Vierter Abschnitt

**Klinische Bewertung, Leistungsbewertung,
klinische Prüfung, Leistungsbewertungsprüfung**

- § 19 Klinische Bewertung, Leistungsbewertung
- § 20 Allgemeine Voraussetzungen zur klinischen Prüfung
- § 21 Besondere Voraussetzungen zur klinischen Prüfung
- § 22 Verfahren bei der Ethik-Kommission
- § 22a Genehmigungsverfahren bei der Bundesoberbehörde
- § 22b Rücknahme, Widerruf und Ruhen der Genehmigung oder der zustimmenden Bewertung
- § 22c Änderungen nach Genehmigung von klinischen Prüfungen
- § 23 Durchführung der klinischen Prüfung
- § 23a Meldungen über Beendigung oder Abbruch von klinischen Prüfungen
- § 23b Ausnahmen zur klinischen Prüfung

§ 24 Leistungsbewertungsprüfung

Fünfter Abschnitt

Überwachung und Schutz vor Risiken

§ 25 Allgemeine Anzeigepflicht

§ 26 Durchführung der Überwachung

§ 27 Verfahren bei unrechtmäßiger und unzulässiger Anbringung der CE-Kennzeichnung

§ 28 Verfahren zum Schutze vor Risiken

§ 29 Medizinprodukte-Beobachtungs- und -Meldesystem

§ 30 Sicherheitsbeauftragter für Medizinprodukte

§ 31 Medizinprodukteberater

Sechster Abschnitt

Zuständige Behörden, Rechtsverordnungen, sonstige Bestimmungen

§ 32 Aufgaben und Zuständigkeiten der Bundesoberbehörden im Medizinproduktebereich

§ 32a Besondere Zuständigkeiten

§ 33 Datenbankgestütztes Informationssystem, Europäische Datenbank

§ 34 Ausfuhr

§ 35 Gebühren und Auslagen

§ 36 Zusammenarbeit der Behörden und Benannten Stellen im Europäischen Wirtschaftsraum und der Europäischen Kommission

§ 37 Verordnungsermächtigungen

§ 37a Allgemeine Verwaltungsvorschriften

Siebter Abschnitt

Sondervorschriften für den Bereich der Bundeswehr

§ 38 Anwendung und Vollzug des Gesetzes

§ 39 Ausnahmen

Achter Abschnitt

Straf- und Bußgeldvorschriften

§ 40 Strafvorschriften

§ 41 Strafvorschriften

§ 42 Bußgeldvorschriften

§ 43 Einziehung

Neunter Abschnitt

Übergangsbestimmungen

§ 44 Übergangsbestimmungen

Erster Abschnitt

Zweck, Anwendungsbereich des Gesetzes, Begriffsbestimmungen

§ 1 Zweck des Gesetzes

Zweck dieses Gesetzes ist es, den Verkehr mit Medizinprodukten zu regeln und dadurch für die Sicherheit, Eignung und Leistung der Medizinprodukte sowie die Gesundheit und den erforderlichen Schutz der Patienten, Anwender und Dritter zu sorgen.

§ 2 Anwendungsbereich des Gesetzes

(1) Dieses Gesetz gilt für Medizinprodukte und deren Zubehör. Zubehör wird als eigenständiges Medizinprodukt behandelt.

(2) Dieses Gesetz gilt auch für das Anwenden, Betreiben und Instandhalten von Produkten, die nicht als Medizinprodukte in Verkehr gebracht wurden, aber mit der Zweckbestimmung eines Medizinproduktes im Sinne der Anlagen 1 und 2 der Medizinprodukte-Betreiberverordnung eingesetzt werden. Sie gelten als Medizinprodukte im Sinne dieses Gesetzes.

(3) Dieses Gesetz gilt auch für Produkte, die dazu bestimmt sind, Arzneimittel im Sinne des § 2 Abs. 1 des Arzneimittelgesetzes zu verabreichen. Werden die Medizinprodukte nach Satz 1 so in den Verkehr gebracht, dass Medizinprodukt und Arzneimittel ein einheitliches, miteinander verbundenes Produkt bilden, das ausschließlich zur Anwendung in dieser Verbindung bestimmt und nicht wiederverwendbar ist, gilt dieses Gesetz nur insoweit, als das Medizinprodukt die Grundlegenden Anforderungen nach § 7 erfüllen muss, die sicherheits- und leistungsbezogene Produktfunktionen betreffen. Im Übrigen gelten die Vorschriften des Arzneimittelgesetzes.

(4) Die Vorschriften des Atomgesetzes sowie des Strahlenschutzgesetzes und der auf dessen Grundlage erlassenen Rechtsverordnungen, des Chemikaliengesetzes, der Gefahrstoffverordnung, der Betriebssicherheitsverordnung, der Druckgeräteverordnung, der Aerosolpackungsverordnung sowie die Rechtsvorschriften über Geheimhaltung und Datenschutz bleiben unberührt.

(4a) Dieses Gesetz gilt auch für Produkte, die vom Hersteller sowohl zur Verwendung entsprechend den Vorschriften über persönliche Schutzausrüstungen der Richtlinie 89/686/EWG des Rates vom 21. Dezember 1989 zur Angleichung der Rechtsvorschriften der Mitgliedstaaten für persönliche Schutzausrüstungen (ABl. L 399 vom 30.12.1989, S. 18) als auch der Richtlinie 93/42/EWG des Rates vom 14. Juni 1993 über Medizinprodukte (ABl. L 169 vom 12.7.1993, S. 1) bestimmt sind.

(5) Dieses Gesetz gilt nicht für

1. Arzneimittel im Sinne des § 2 des Arzneimittelgesetzes; die Entscheidung darüber, ob ein Produkt ein Arzneimittel oder ein Medizinprodukt ist, erfolgt insbesondere unter Berücksichtigung der hauptsächlichen Wirkungsweise des Produkts, es sei denn, es handelt sich um ein Arzneimittel im Sinne des § 2 Absatz 1 Nummer 2 Buchstabe b des Arzneimittelgesetzes,
2. kosmetische Mittel im Sinne des § 2 Absatz 5 des Lebensmittel-, Bedarfsgegenstände- und Futtermittelgesetzbuchs,
3. menschliches Blut, Produkte aus menschlichem Blut, menschliches Plasma oder Blutzellen menschlichen Ursprungs oder Produkte, die zum Zeitpunkt des Inverkehrbringens Bluterzeugnisse, -plasma oder -zellen dieser Art enthalten, soweit es sich nicht um Medizinprodukte nach § 3 Nr. 3 oder § 3 Nr. 4 handelt,
4. Transplantate oder Gewebe oder Zellen menschlichen Ursprungs und Produkte, die Gewebe oder Zellen menschlichen Ursprungs enthalten oder aus solchen Geweben oder Zellen gewonnen wurden, soweit es sich nicht um Medizinprodukte nach § 3 Nr. 4 handelt,
5. Transplantate oder Gewebe oder Zellen tierischen Ursprungs, es sei denn, ein Produkt wird unter Verwendung von abgetötetem tierischen Gewebe oder von abgetöteten Erzeugnissen hergestellt, die aus tierischen Geweben gewonnen wurden, oder es handelt sich um Medizinprodukte nach § 3 Nr. 4.

§ 3 Begriffsbestimmungen

1. Medizinprodukte sind alle einzeln oder miteinander verbunden verwendeten Instrumente, Apparate, Vorrichtungen, Software, Stoffe und Zubereitungen aus Stoffen oder andere Gegenstände einschließlich der vom Hersteller speziell zur Anwendung für diagnostische oder therapeutische Zwecke bestimmten und für ein einwandfreies Funktionieren des Medizinproduktes eingesetzten Software, die vom Hersteller zur Anwendung für Menschen mittels ihrer Funktionen zum Zwecke
 - a) der Erkennung, Verhütung, Überwachung, Behandlung oder Linderung von Krankheiten,
 - b) der Erkennung, Überwachung, Behandlung, Linderung oder Kompensierung von Verletzungen oder Behinderungen,
 - c) der Untersuchung, der Ersetzung oder der Veränderung des anatomischen Aufbaus oder eines physiologischen Vorgangs oder
 - d) der Empfängnisregelungzu dienen bestimmt sind und deren bestimmungsgemäße Hauptwirkung im oder am menschlichen Körper weder durch pharmakologisch oder immunologisch wirkende Mittel noch durch Metabolismus erreicht wird, deren Wirkungsweise aber durch solche Mittel unterstützt werden kann.
2. Medizinprodukte sind auch Produkte nach Nummer 1, die einen Stoff oder eine Zubereitung aus Stoffen enthalten oder auf die solche aufgetragen sind, die bei gesonderter Verwendung als Arzneimittel im Sinne des § 2 Abs. 1 des Arzneimittelgesetzes angesehen werden können und die in Ergänzung zu den Funktionen des Produktes eine Wirkung auf den menschlichen Körper entfalten können.
3. Medizinprodukte sind auch Produkte nach Nummer 1, die als Bestandteil einen Stoff enthalten, der gesondert verwendet als Bestandteil eines Arzneimittels oder Arzneimittel aus menschlichem Blut oder Blutplasma im Sinne des Artikels 1 der Richtlinie 2001/83/EG des Europäischen Parlaments und des Rates vom 6. November 2001 zur Schaffung eines Gemeinschaftskodexes für Humanarzneimittel (ABl. L 311 vom 28.11.2001, S. 67), die zuletzt durch die Verordnung (EG) Nr. 1394/2007 (ABl. L 324 vom 10.12.2007, S. 121) geändert worden ist, betrachtet werden und in Ergänzung zu dem Produkt eine Wirkung auf den menschlichen Körper entfalten kann.
4. In-vitro-Diagnostikum ist ein Medizinprodukt, das als Reagenz, Reagenzprodukt, Kalibriermaterial, Kontrollmaterial, Kit, Instrument, Apparat, Gerät oder System einzeln oder in Verbindung miteinander nach der vom Hersteller festgelegten Zweckbestimmung zur In-vitro-Untersuchung von aus dem menschlichen Körper stammenden Proben einschließlich Blut- und Gewebespenden bestimmt ist und ausschließlich oder hauptsächlich dazu dient, Informationen zu liefern
 - a) über physiologische oder pathologische Zustände oder
 - b) über angeborene Anomalien oder
 - c) zur Prüfung auf Unbedenklichkeit oder Verträglichkeit bei den potentiellen Empfängern oder
 - d) zur Überwachung therapeutischer Maßnahmen.Probenbehältnisse gelten als In-vitro-Diagnostika. Probenbehältnisse sind luftleere oder sonstige Medizinprodukte, die von ihrem Hersteller speziell dafür gefertigt werden, aus dem menschlichen Körper stammende Proben unmittelbar nach ihrer Entnahme aufzunehmen und im Hinblick auf eine In-vitro-Untersuchung aufzubewahren. Erzeugnisse für den allgemeinen Laborbedarf gelten nicht als In-vitro-Diagnostika, es sei denn, sie sind auf Grund ihrer Merkmale nach der vom Hersteller festgelegten Zweckbestimmung speziell für In-vitro-Untersuchungen zu verwenden.
5. In-vitro-Diagnostikum zur Eigenanwendung ist ein In-vitro-Diagnostikum, das nach der vom Hersteller festgelegten Zweckbestimmung von Laien in der häuslichen Umgebung angewendet werden kann.
6. Neu im Sinne dieses Gesetzes ist ein In-vitro-Diagnostikum, wenn
 - a) ein derartiges Medizinprodukt für den entsprechenden Analyten oder anderen Parameter während der vorangegangenen drei Jahre innerhalb des Europäischen Wirtschaftsraums nicht fortwährend verfügbar war oder
 - b) das Verfahren mit einer Analysetechnik arbeitet, die innerhalb des Europäischen Wirtschaftsraums während der vorangegangenen drei Jahre nicht fortwährend in Verbindung mit einem bestimmten Analyten oder anderen Parameter verwendet worden ist.
7. Als Kalibrier- und Kontrollmaterial gelten Substanzen, Materialien und Gegenstände, die von ihrem Hersteller vorgesehen sind zum Vergleich von Messdaten oder zur Prüfung der Leistungsmerkmale eines In-vitro-Diagnostikums im Hinblick auf die bestimmungsgemäße Anwendung. Zertifizierte internationale

Referenzmaterialien und Materialien, die für externe Qualitätsbewertungsprogramme verwendet werden, sind keine In-vitro-Diagnostika im Sinne dieses Gesetzes.

8. Sonderanfertigung ist ein Medizinprodukt, das nach schriftlicher Verordnung nach spezifischen Auslegungsmerkmalen eigens angefertigt wird und zur ausschließlichen Anwendung bei einem namentlich benannten Patienten bestimmt ist. Das serienmäßig hergestellte Medizinprodukt, das angepasst werden muss, um den spezifischen Anforderungen des Arztes, Zahnarztes oder des sonstigen beruflichen Anwenders zu entsprechen, gilt nicht als Sonderanfertigung.
9. Zubehör für Medizinprodukte sind Gegenstände, Stoffe sowie Zubereitungen aus Stoffen, die selbst keine Medizinprodukte nach Nummer 1 sind, aber vom Hersteller dazu bestimmt sind, mit einem Medizinprodukt verwendet zu werden, damit dieses entsprechend der von ihm festgelegten Zweckbestimmung des Medizinproduktes angewendet werden kann. Invasive, zur Entnahme von Proben aus dem menschlichen Körper zur In-vitro-Untersuchung bestimmte Medizinprodukte sowie Medizinprodukte, die zum Zweck der Probenahme in unmittelbarem Kontakt mit dem menschlichen Körper kommen, gelten nicht als Zubehör für In-vitro-Diagnostika.
10. Zweckbestimmung ist die Verwendung, für die das Medizinprodukt in der Kennzeichnung, der Gebrauchsanweisung oder den Werbematerialien nach den Angaben des in Nummer 15 genannten Personenkreises bestimmt ist.
11. Inverkehrbringen ist jede entgeltliche oder unentgeltliche Abgabe von Medizinprodukten an andere. Erstmaliges Inverkehrbringen ist die erste Abgabe von neuen oder als neu aufbereiteten Medizinprodukten an andere im Europäischen Wirtschaftsraum. Als Inverkehrbringen nach diesem Gesetz gilt nicht
 - a) die Abgabe von Medizinprodukten zum Zwecke der klinischen Prüfung,
 - b) die Abgabe von In-vitro-Diagnostika für Leistungsbewertungsprüfungen,
 - c) die erneute Abgabe eines Medizinproduktes nach seiner Inbetriebnahme an andere, es sei denn, dass es als neu aufbereitet oder wesentlich verändert worden ist.Eine Abgabe an andere liegt nicht vor, wenn Medizinprodukte für einen anderen aufbereitet und an diesen zurückgegeben werden.
12. Inbetriebnahme ist der Zeitpunkt, zu dem das Medizinprodukt dem Endanwender als ein Erzeugnis zur Verfügung gestellt worden ist, das erstmals entsprechend seiner Zweckbestimmung im Europäischen Wirtschaftsraum angewendet werden kann. Bei aktiven implantierbaren Medizinprodukten gilt als Inbetriebnahme die Abgabe an das medizinische Personal zur Implantation.
13. Ausstellen ist das Aufstellen oder Vorführen von Medizinprodukten zum Zwecke der Werbung.
14. Die Aufbereitung von bestimmungsgemäß keimarm oder steril zur Anwendung kommenden Medizinprodukten ist die nach deren Inbetriebnahme zum Zwecke der erneuten Anwendung durchgeführte Reinigung, Desinfektion und Sterilisation einschließlich der damit zusammenhängenden Arbeitsschritte sowie die Prüfung und Wiederherstellung der technisch-funktionellen Sicherheit.
15. Hersteller ist die natürliche oder juristische Person, die für die Auslegung, Herstellung, Verpackung und Kennzeichnung eines Medizinproduktes im Hinblick auf das erstmalige Inverkehrbringen im eigenen Namen verantwortlich ist, unabhängig davon, ob diese Tätigkeiten von dieser Person oder stellvertretend für diese von einer dritten Person ausgeführt werden. Die dem Hersteller nach diesem Gesetz obliegenden Verpflichtungen gelten auch für die natürliche oder juristische Person, die ein oder mehrere vorgefertigte Medizinprodukte montiert, abpackt, behandelt, aufbereitet, kennzeichnet oder für die Festlegung der Zweckbestimmung als Medizinprodukt im Hinblick auf das erstmalige Inverkehrbringen im eigenen Namen verantwortlich ist. Dies gilt nicht für natürliche oder juristische Personen, die - ohne Hersteller im Sinne des Satzes 1 zu sein - bereits in Verkehr gebrachte Medizinprodukte für einen namentlich genannten Patienten entsprechend ihrer Zweckbestimmung montieren oder anpassen.
16. Bevollmächtigter ist die im Europäischen Wirtschaftsraum niedergelassene natürliche oder juristische Person, die vom Hersteller ausdrücklich dazu bestimmt wurde, im Hinblick auf seine Verpflichtungen nach diesem Gesetz in seinem Namen zu handeln und den Behörden und zuständigen Stellen zur Verfügung zu stehen.
17. Fachkreise sind Angehörige der Heilberufe, des Heilgewerbes oder von Einrichtungen, die der Gesundheit dienen, sowie sonstige Personen, soweit sie Medizinprodukte herstellen, prüfen, in der Ausübung ihres Berufes in den Verkehr bringen, implantieren, in Betrieb nehmen, betreiben oder anwenden.
18. Harmonisierte Normen sind solche Normen von Vertragsstaaten des Abkommens über den Europäischen Wirtschaftsraum, die den Normen entsprechen, deren Fundstellen als "harmonisierte Norm" für

Medizinprodukte im Amtsblatt der Europäischen Union veröffentlicht wurden. Die Fundstellen der diesbezüglichen Normen werden vom Bundesinstitut für Arzneimittel und Medizinprodukte im Bundesanzeiger bekannt gemacht. Den Normen nach den Sätzen 1 und 2 sind die Medizinprodukte betreffenden Monografien des Europäischen Arzneibuches, deren Fundstellen im Amtsblatt der Europäischen Union veröffentlicht und die als Monografien des Europäischen Arzneibuches, Amtliche deutsche Ausgabe, im Bundesanzeiger bekannt gemacht werden, gleichgestellt.

19. Gemeinsame Technische Spezifikationen sind solche Spezifikationen, die In-vitro-Diagnostika nach Anhang II Listen A und B der Richtlinie 98/79/EG des Europäischen Parlaments und des Rates vom 27. Oktober 1998 über In-vitro-Diagnostika (ABl. EG Nr. L 331 S. 1) in der jeweils geltenden Fassung betreffen und deren Fundstellen im Amtsblatt der Europäischen Union veröffentlicht und im Bundesanzeiger bekannt gemacht wurden. In diesen Spezifikationen werden Kriterien für die Bewertung und Neubewertung der Leistung, Chargenfreigabekriterien, Referenzmethoden und Referenzmaterialien festgelegt.
20. Benannte Stelle ist eine für die Durchführung von Prüfungen und Erteilung von Bescheinigungen im Zusammenhang mit Konformitätsbewertungsverfahren nach Maßgabe der Rechtsverordnung nach § 37 Abs. 1 vorgesehene Stelle, die der Europäischen Kommission und den Vertragsstaaten des Abkommens über den Europäischen Wirtschaftsraum von einem Vertragsstaat des Abkommens über den Europäischen Wirtschaftsraum benannt worden ist.
21. Medizinprodukte aus Eigenherstellung sind Medizinprodukte einschließlich Zubehör, die in einer Gesundheitseinrichtung hergestellt und angewendet werden, ohne dass sie in den Verkehr gebracht werden oder die Voraussetzungen einer Sonderanfertigung nach Nummer 8 erfüllen.
22. In-vitro-Diagnostika aus Eigenherstellung sind In-vitro-Diagnostika, die in Laboratorien von Gesundheitseinrichtungen hergestellt werden und in diesen Laboratorien oder in Räumen in unmittelbarer Nähe zu diesen angewendet werden, ohne dass sie in den Verkehr gebracht werden. Für In-vitro-Diagnostika, die im industriellen Maßstab hergestellt werden, sind die Vorschriften über Eigenherstellung nicht anwendbar. Die Sätze 1 und 2 sind entsprechend anzuwenden auf in Blutspendeeinrichtungen hergestellte In-vitro-Diagnostika, die der Prüfung von Blutzubereitungen dienen, sofern sie im Rahmen der arzneimittelrechtlichen Zulassung der Prüfung durch die zuständige Behörde des Bundes unterliegen.
23. Sponsor ist eine natürliche oder juristische Person, die die Verantwortung für die Veranlassung, Organisation und Finanzierung einer klinischen Prüfung bei Menschen oder einer Leistungsbewertungsprüfung von In-vitro-Diagnostika übernimmt.
24. Prüfer ist in der Regel ein für die Durchführung der klinischen Prüfung bei Menschen in einer Prüfstelle verantwortlicher Arzt oder in begründeten Ausnahmefällen eine andere Person, deren Beruf auf Grund seiner wissenschaftlichen Anforderungen und der seine Ausübung voraussetzenden Erfahrungen in der Patientenbetreuung für die Durchführung von Forschungen am Menschen qualifiziert. Wird eine Prüfung in einer Prüfstelle von mehreren Prüfern vorgenommen, so ist der verantwortliche Leiter der Gruppe der Hauptprüfer. Wird eine Prüfung in mehreren Prüfstellen durchgeführt, wird vom Sponsor ein Prüfer als Leiter der klinischen Prüfung benannt. Die Sätze 1 bis 3 gelten für genehmigungspflichtige Leistungsbewertungsprüfungen von In-vitro-Diagnostika entsprechend.
25. Klinische Daten sind Sicherheits- oder Leistungsangaben, die aus der Verwendung eines Medizinproduktes hervorgehen. Klinische Daten stammen aus folgenden Quellen:
 - a) einer klinischen Prüfung des betreffenden Medizinproduktes oder
 - b) klinischen Prüfungen oder sonstigen in der wissenschaftlichen Fachliteratur wiedergegebenen Studien über ein ähnliches Produkt, dessen Gleichartigkeit mit dem betreffenden Medizinprodukt nachgewiesen werden kann, oder
 - c) veröffentlichten oder unveröffentlichten Berichten über sonstige klinische Erfahrungen entweder mit dem betreffenden Medizinprodukt oder einem ähnlichen Produkt, dessen Gleichartigkeit mit dem betreffenden Medizinprodukt nachgewiesen werden kann.
26. Einführer im Sinne dieses Gesetzes ist jede in der Europäischen Union ansässige natürliche oder juristische Person, die ein Medizinprodukt aus einem Drittstaat in der Europäischen Union in Verkehr bringt.

Zweiter Abschnitt

Anforderungen an Medizinprodukte und deren Betrieb

§ 4 Verbote zum Schutz von Patienten, Anwendern und Dritten

(1) Es ist verboten, Medizinprodukte in den Verkehr zu bringen, zu errichten, in Betrieb zu nehmen, zu betreiben oder anzuwenden, wenn

1. der begründete Verdacht besteht, dass sie die Sicherheit und die Gesundheit der Patienten, der Anwender oder Dritter bei sachgemäßer Anwendung, Instandhaltung und ihrer Zweckbestimmung entsprechender Verwendung über ein nach den Erkenntnissen der medizinischen Wissenschaften vertretbares Maß hinausgehend unmittelbar oder mittelbar gefährden oder
2. das Datum abgelaufen ist, bis zu dem eine gefahrlose Anwendung nachweislich möglich ist.

(2) Es ist ferner verboten, Medizinprodukte in den Verkehr zu bringen, wenn sie mit irreführender Bezeichnung, Angabe oder Aufmachung versehen sind. Eine Irreführung liegt insbesondere dann vor, wenn

1. Medizinprodukten eine Leistung beigelegt wird, die sie nicht haben,
2. fälschlich der Eindruck erweckt wird, dass ein Erfolg mit Sicherheit erwartet werden kann oder dass nach bestimmungsgemäßem oder längerem Gebrauch keine schädlichen Wirkungen eintreten,
3. zur Täuschung über die in den Grundlegenden Anforderungen nach § 7 festgelegten Produkteigenschaften geeignete Bezeichnungen, Angaben oder Aufmachungen verwendet werden, die für die Bewertung des Medizinproduktes mitbestimmend sind.

Fußnote

(+++ § 4 (F 25.5.2020): zur Anwendung bis 27.5.2025 vgl. § 99 Abs. 1 Nr. 1 MPDG +++)

§ 5 Verantwortlicher für das erstmalige Inverkehrbringen

Verantwortlicher für das erstmalige Inverkehrbringen von Medizinprodukten ist der Hersteller oder sein Bevollmächtigter. Werden Medizinprodukte nicht unter der Verantwortung des Bevollmächtigten in den Europäischen Wirtschaftsraum eingeführt, ist der Einführer Verantwortlicher. Der Name oder die Firma und die Anschrift des Verantwortlichen müssen in der Kennzeichnung oder Gebrauchsanweisung des Medizinproduktes enthalten sein.

§ 6 Voraussetzungen für das Inverkehrbringen und die Inbetriebnahme

(1) Medizinprodukte, mit Ausnahme von Sonderanfertigungen, Medizinprodukten aus Eigenherstellung, Medizinprodukten mit Sonderzulassung nach § 11 Absatz 1 oder nach § 7 Absatz 1 oder § 90 Absatz 3 des Medizinprodukte-Durchführungsgesetzes sowie Medizinprodukten, die zur klinischen Prüfung oder In-vitro-Diagnostika, die für Leistungsbewertungszwecke bestimmt sind, dürfen in Deutschland nur in den Verkehr gebracht oder in Betrieb genommen werden, wenn sie mit einer CE-Kennzeichnung nach Maßgabe des Absatzes 2 Satz 1 und des Absatzes 3 Satz 1 versehen sind. Über die Beschaffenheitsanforderungen hinausgehende Bestimmungen, die das Betreiben oder das Anwenden von Medizinprodukten betreffen, bleiben unberührt.

(2) Mit der CE-Kennzeichnung dürfen Medizinprodukte nur versehen werden, wenn die Grundlegenden Anforderungen nach § 7, die auf sie unter Berücksichtigung ihrer Zweckbestimmung anwendbar sind, erfüllt sind und ein für das jeweilige Medizinprodukt vorgeschriebenes Konformitätsbewertungsverfahren nach Maßgabe der Rechtsverordnung nach § 37 Abs. 1 durchgeführt worden ist. Zwischenprodukte, die vom Hersteller spezifisch als Bestandteil für Sonderanfertigungen bestimmt sind, dürfen mit der CE-Kennzeichnung versehen werden, wenn die Voraussetzungen des Satzes 1 erfüllt sind. Hat der Hersteller seinen Sitz nicht im Europäischen Wirtschaftsraum, so darf das Medizinprodukt zusätzlich zu Satz 1 nur mit der CE-Kennzeichnung versehen werden, wenn der Hersteller einen einzigen für das jeweilige Medizinprodukt verantwortlichen Bevollmächtigten im Europäischen Wirtschaftsraum benannt hat.

(3) Gelten für das Medizinprodukt zusätzlich andere Rechtsvorschriften als die dieses Gesetzes, deren Einhaltung durch die CE-Kennzeichnung bestätigt wird, so darf der Hersteller das Medizinprodukt nur dann mit der CE-Kennzeichnung versehen, wenn auch diese anderen Rechtsvorschriften erfüllt sind. Steht dem Hersteller auf Grund einer oder mehrerer Rechtsvorschriften während einer Übergangszeit die Wahl der anzuwendenden Regelungen frei, so gibt er mit der CE-Kennzeichnung an, dass dieses Medizinprodukt nur den angewandten Rechtsvorschriften entspricht. In diesem Fall hat der Hersteller in den dem Medizinprodukt beiliegenden Unterlagen, Hinweisen oder Anleitungen die Nummern der mit den angewandten Rechtsvorschriften umgesetzten Richtlinien anzugeben, unter denen sie im Amtsblatt der Europäischen Union

veröffentlicht sind. Bei sterilen Medizinprodukten müssen diese Unterlagen, Hinweise oder Anleitungen ohne Zerstörung der Verpackung, durch welche die Sterilität des Medizinproduktes gewährleistet wird, zugänglich sein.

(4) Die Durchführung von Konformitätsbewertungsverfahren lässt die zivil- und strafrechtliche Verantwortlichkeit des Verantwortlichen nach § 5 unberührt.

§ 7 Grundlegende Anforderungen

(1) Die Grundlegenden Anforderungen sind für aktive implantierbare Medizinprodukte die Anforderungen des Anhangs 1 der Richtlinie 90/385/EWG des Rates vom 20. Juni 1990 zur Angleichung der Rechtsvorschriften der Mitgliedstaaten über aktive implantierbare medizinische Geräte (ABl. L 189 vom 20.7.1990, S. 17), die zuletzt durch Artikel 1 der Richtlinie 2007/47/EG (ABl. L 247 vom 21.9.2007, S. 21) geändert worden ist, für In-vitro-Diagnostika die Anforderungen des Anhangs I der Richtlinie 98/79/EG und für die sonstigen Medizinprodukte die Anforderungen des Anhangs I der Richtlinie 93/42/EWG des Rates vom 14. Juni 1993 über Medizinprodukte (ABl. L 169 vom 12.7.1993, S. 1), die zuletzt durch Artikel 2 der Richtlinie 2007/47/EG (ABl. L 247 vom 21.9.2007, S. 21) geändert worden ist, in den jeweils geltenden Fassungen.

(2) Besteht ein einschlägiges Risiko, so müssen Medizinprodukte, die auch Maschinen im Sinne des Artikels 2 Buchstabe a der Richtlinie 2006/42/EG des Europäischen Parlaments und des Rates vom 17. Mai 2006 über Maschinen (ABl. L 157 vom 9.6.2006, S. 24) sind, auch den grundlegenden Gesundheits- und Sicherheitsanforderungen gemäß Anhang I der genannten Richtlinie entsprechen, sofern diese grundlegenden Gesundheits- und Sicherheitsanforderungen spezifischer sind als die Grundlegenden Anforderungen gemäß Anhang I der Richtlinie 93/42/EWG oder gemäß Anhang 1 der Richtlinie 90/385/EWG.

(3) Bei Produkten, die vom Hersteller nicht nur als Medizinprodukt, sondern auch zur Verwendung entsprechend den Vorschriften über persönliche Schutzausrüstungen der Richtlinie 89/686/EWG bestimmt sind, müssen auch die einschlägigen grundlegenden Gesundheits- und Sicherheitsanforderungen dieser Richtlinie erfüllt werden.

§ 8 Harmonisierte Normen, Gemeinsame Technische Spezifikationen

(1) Stimmen Medizinprodukte mit harmonisierten Normen oder ihnen gleichgestellten Monografien des Europäischen Arzneibuches oder Gemeinsamen Technischen Spezifikationen, die das jeweilige Medizinprodukt betreffen, überein, wird insoweit vermutet, dass sie die Bestimmungen dieses Gesetzes einhalten.

(2) Die Gemeinsamen Technischen Spezifikationen sind in der Regel einzuhalten. Kommt der Hersteller in hinreichend begründeten Fällen diesen Spezifikationen nicht nach, muss er Lösungen wählen, die dem Niveau der Spezifikationen zumindest gleichwertig sind.

§ 9 CE-Kennzeichnung

(1) Die CE-Kennzeichnung ist für aktive implantierbare Medizinprodukte gemäß Anhang 9 der Richtlinie 90/385/EWG, für In-vitro-Diagnostika gemäß Anhang X der Richtlinie 98/79/EG und für die sonstigen Medizinprodukte gemäß Anhang XII der Richtlinie 93/42/EWG zu verwenden. Zeichen oder Aufschriften, die geeignet sind, Dritte bezüglich der Bedeutung oder der graphischen Gestaltung der CE-Kennzeichnung in die Irre zu leiten, dürfen nicht angebracht werden. Alle sonstigen Zeichen dürfen auf dem Medizinprodukt, der Verpackung oder der Gebrauchsanweisung des Medizinproduktes angebracht werden, sofern sie die Sichtbarkeit, Lesbarkeit und Bedeutung der CE-Kennzeichnung nicht beeinträchtigen.

(2) Die CE-Kennzeichnung muss von der Person angebracht werden, die in den Vorschriften zu den Konformitätsbewertungsverfahren gemäß der Rechtsverordnung nach § 37 Abs. 1 dazu bestimmt ist.

(3) Die CE-Kennzeichnung nach Absatz 1 Satz 1 muss deutlich sichtbar, gut lesbar und dauerhaft auf dem Medizinprodukt und, falls vorhanden, auf der Handelspackung sowie auf der Gebrauchsanweisung angebracht werden. Auf dem Medizinprodukt muss die CE-Kennzeichnung nicht angebracht werden, wenn es zu klein ist, seine Beschaffenheit dies nicht zulässt oder es nicht zweckmäßig ist. Der CE-Kennzeichnung muss die Kennnummer der Benannten Stelle hinzugefügt werden, die an der Durchführung des Konformitätsbewertungsverfahrens nach den Anhängen 2, 4 und 5 der Richtlinie 90/385/EWG, den Anhängen II, IV, V und VI der Richtlinie 93/42/EWG sowie den Anhängen III, IV, VI und VII der Richtlinie 98/79/EG beteiligt war, das zur Berechtigung zur Anbringung der CE-Kennzeichnung geführt hat. Bei Medizinprodukten, die eine CE-Kennzeichnung tragen müssen und in sterilem Zustand in den Verkehr gebracht werden, muss die CE-Kennzeichnung auf der Steril-Verpackung und gegebenenfalls auf der Handelspackung angebracht sein. Ist für ein Medizinprodukt ein Konformitätsbewertungsverfahren vorgeschrieben, das nicht von einer Benannten Stelle

durchgeführt werden muss, darf der CE-Kennzeichnung keine Kennnummer einer Benannten Stelle hinzugefügt werden.

§ 10 Voraussetzungen für das erstmalige Inverkehrbringen und die Inbetriebnahme von Systemen und Behandlungseinheiten sowie für das Sterilisieren von Medizinprodukten

(1) Medizinprodukte, die eine CE-Kennzeichnung tragen und die entsprechend ihrer Zweckbestimmung innerhalb der vom Hersteller vorgesehenen Anwendungsbeschränkungen zusammengesetzt werden, um in Form eines Systems oder einer Behandlungseinheit erstmalig in den Verkehr gebracht zu werden, müssen keinem Konformitätsbewertungsverfahren unterzogen werden. Wer für die Zusammensetzung des Systems oder der Behandlungseinheit verantwortlich ist, muss in diesem Fall eine Erklärung nach Maßgabe der Rechtsverordnung nach § 37 Abs. 1 abgeben.

(2) Enthalten das System oder die Behandlungseinheit Medizinprodukte oder sonstige Produkte, die keine CE-Kennzeichnung nach Maßgabe dieses Gesetzes tragen, oder ist die gewählte Kombination von Medizinprodukten nicht mit deren ursprünglicher Zweckbestimmung vereinbar, muss das System oder die Behandlungseinheit einem Konformitätsbewertungsverfahren nach Maßgabe der Rechtsverordnung nach § 37 Abs. 1 unterzogen werden.

(3) Wer Systeme oder Behandlungseinheiten gemäß Absatz 1 oder 2 oder andere Medizinprodukte, die eine CE-Kennzeichnung tragen, für die der Hersteller eine Sterilisation vor ihrer Verwendung vorgesehen hat, für das erstmalige Inverkehrbringen sterilisiert, muss dafür nach Maßgabe der Rechtsverordnung nach § 37 Abs. 1 ein Konformitätsbewertungsverfahren durchführen und eine Erklärung abgeben. Dies gilt entsprechend, wenn Medizinprodukte, die steril angewendet werden, nach dem erstmaligen Inverkehrbringen aufbereitet und an andere abgegeben werden.

(4) Medizinprodukte, Systeme und Behandlungseinheiten gemäß der Absätze 1 und 3 sind nicht mit einer zusätzlichen CE-Kennzeichnung zu versehen. Wer Systeme oder Behandlungseinheiten nach Absatz 1 zusammensetzt oder diese sowie Medizinprodukte nach Absatz 3 sterilisiert, hat dem Medizinprodukt nach Maßgabe des § 7 die nach den Nummern 11 bis 15 des Anhangs 1 der Richtlinie 90/385/EWG, nach den Nummern 13.1, 13.3, 13.4 und 13.6 des Anhangs I der Richtlinie 93/42/EWG oder den Nummern 8.1, 8.3 bis 8.5 und 8.7 des Anhangs I der Richtlinie 98/79/EG erforderlichen Informationen beizufügen, die auch die von dem Hersteller der Produkte, die zu dem System oder der Behandlungseinheit zusammengesetzt wurden, mitgelieferten Hinweise enthalten müssen.

§ 11 Sondervorschriften für das Inverkehrbringen und die Inbetriebnahme

(1) Abweichend von den Vorschriften des § 6 Abs. 1 und 2 kann die zuständige Bundesoberbehörde auf begründeten Antrag das erstmalige Inverkehrbringen oder die Inbetriebnahme einzelner In-vitro-Diagnostika, bei denen die Verfahren nach Maßgabe der Rechtsverordnung nach § 37 Abs. 1 nicht durchgeführt wurden, in Deutschland befristet zulassen, wenn deren Anwendung im Interesse des Gesundheitsschutzes liegt. Die Zulassung kann auf begründeten Antrag verlängert werden.

(2) Medizinprodukte dürfen nur an den Anwender abgegeben werden, wenn die für ihn bestimmten Informationen in deutscher Sprache abgefasst sind. In begründeten Fällen kann eine andere für den Anwender des Medizinproduktes leicht verständliche Sprache vorgesehen oder die Unterrichtung des Anwenders durch andere Maßnahmen gewährleistet werden. Dabei müssen jedoch die sicherheitsbezogenen Informationen in deutscher Sprache oder in der Sprache des Anwenders vorliegen.

(3) Regelungen über die Verschreibungspflicht von Medizinprodukten können durch Rechtsverordnung nach § 37 Abs. 2, Regelungen über die Vertriebswege von Medizinprodukten durch Rechtsverordnung nach § 37 Abs. 3 getroffen werden.

(3a) weggefallen

(4) Durch Rechtsverordnung nach § 37 Abs. 4 können Regelungen für Betriebe und Einrichtungen erlassen werden, die Medizinprodukte in Deutschland in den Verkehr bringen oder lagern.

§ 12 Sonderanfertigungen, Medizinprodukte aus Eigenherstellung, Medizinprodukte zur klinischen Prüfung oder für Leistungsbewertungszwecke, Ausstellen

(1) Sonderanfertigungen dürfen nur in den Verkehr gebracht oder in Betrieb genommen werden, wenn die Grundlegenden Anforderungen nach § 7, die auf sie unter Berücksichtigung ihrer Zweckbestimmung

anwendbar sind, erfüllt sind und das für sie vorgesehene Konformitätsbewertungsverfahren nach Maßgabe der Rechtsverordnung nach § 37 Abs. 1 durchgeführt worden ist. Der Verantwortliche nach § 5 ist verpflichtet, der zuständigen Behörde auf Anforderung eine Liste der Sonderanfertigungen vorzulegen. Für die Inbetriebnahme von Medizinprodukten aus Eigenherstellung nach § 3 Nr. 21 und 22 finden die Vorschriften des Satzes 1 entsprechende Anwendung.

(2) Medizinprodukte, die zur klinischen Prüfung bestimmt sind, dürfen zu diesem Zwecke an Ärzte, Zahnärzte oder sonstige Personen, die auf Grund ihrer beruflichen Qualifikation zur Durchführung dieser Prüfungen befugt sind, nur abgegeben werden, wenn bei aktiven implantierbaren Medizinprodukten die Anforderungen der Nummer 3.2 Satz 1 und 2 des Anhangs 6 der Richtlinie 90/385/EWG und bei sonstigen Medizinprodukten die Anforderungen der Nummer 3.2 des Anhangs VIII der Richtlinie 93/42/EWG erfüllt sind. Der Sponsor der klinischen Prüfung muss die Dokumentation nach Nummer 3.2 des Anhangs 6 der Richtlinie 90/385/EWG mindestens 15 Jahre und die Dokumentation nach Nummer 3.2 des Anhangs VIII der Richtlinie 93/42/EWG mindestens fünf und im Falle von implantierbaren Produkten mindestens 15 Jahre nach Beendigung der Prüfung aufbewahren.

(3) In-vitro-Diagnostika für Leistungsbewertungsprüfungen dürfen zu diesem Zwecke an Ärzte, Zahnärzte oder sonstige Personen, die auf Grund ihrer beruflichen Qualifikation zur Durchführung dieser Prüfungen befugt sind, nur abgegeben werden, wenn die Anforderungen der Nummer 3 des Anhangs VIII der Richtlinie 98/79/EG erfüllt sind. Der Sponsor der Leistungsbewertungsprüfung muss die Dokumentation nach Nummer 3 des Anhangs VIII der Richtlinie 98/79/EG mindestens fünf Jahre nach Beendigung der Prüfung aufbewahren.

(4) Medizinprodukte, die nicht den Voraussetzungen nach § 6 Abs. 1 und 2 oder § 10 entsprechen, dürfen nur ausgestellt werden, wenn ein sichtbares Schild deutlich darauf hinweist, dass sie nicht den Anforderungen entsprechen und erst erworben werden können, wenn die Übereinstimmung hergestellt ist. Bei Vorführungen sind die erforderlichen Vorkehrungen zum Schutz von Personen zu treffen. Nach Satz 1 ausgestellte In-vitro-Diagnostika dürfen an Proben, die von einem Besucher der Ausstellung stammen, nicht angewendet werden.

§ 13 Klassifizierung von Medizinprodukten, Abgrenzung zu anderen Produkten

(1) Medizinprodukte mit Ausnahme der In-vitro-Diagnostika und der aktiven implantierbaren Medizinprodukte werden Klassen zugeordnet. Die Klassifizierung erfolgt nach den Klassifizierungsregeln des Anhangs IX der Richtlinie 93/42/EWG.

(2) Bei Meinungsverschiedenheiten zwischen dem Hersteller und einer Benannten Stelle über

1. die Anwendung der vorgenannten Regeln,
2. die Abgrenzung von Medizinprodukten zu anderen Produkten oder
3. die Einstufung, ob es sich bei Medizinprodukten der Klasse I um solche mit Messfunktion oder um steril in Verkehr gebrachte Medizinprodukte handelt,

hat die Benannte Stelle der zuständigen Bundesoberbehörde die Angelegenheit zur Entscheidung vorzulegen.

(3) Die zuständige Bundesoberbehörde entscheidet ferner auf Antrag einer zuständigen Behörde oder des Herstellers über

1. die Klassifizierung einzelner Medizinprodukte,
2. die Abgrenzung von Medizinprodukten zu anderen Produkten oder
3. die Einstufung, ob es sich bei Medizinprodukten der Klasse I um solche mit Messfunktion oder um steril in Verkehr gebrachte Medizinprodukte handelt.

(4) Die zuständige Behörde übermittelt alle Entscheidungen über die Klassifizierung von Medizinprodukten und zur Abgrenzung von Medizinprodukten zu anderen Produkten an das Bundesinstitut für Arzneimittel und Medizinprodukte zur zentralen Verarbeitung nach § 33. Dies gilt für Entscheidungen der zuständigen Bundesoberbehörde nach Absatz 2 und 3 entsprechend.

§ 14 Tätigkeiten im Zusammenhang mit Medizinprodukten

Medizinprodukte dürfen nur nach Maßgabe der Rechtsverordnung nach § 37 Absatz 5 betrieben und angewendet werden. Medizinprodukte dürfen nicht betrieben und angewendet werden, wenn sie Mängel aufweisen, durch die Patienten, Beschäftigte oder Dritte gefährdet werden können.

Dritter Abschnitt

Benannte Stellen und Bescheinigungen

§ 15 Benennung und Überwachung der Stellen, Anerkennung und Beauftragung von Prüflaboratorien

(1) Bei der zuständigen Behörde kann ein Antrag auf Benennung als Benannte Stelle gestellt werden. Voraussetzung für die Benennung ist, dass die Befähigung der Stelle zur Wahrnehmung ihrer Aufgaben sowie die Einhaltung der Kriterien des Anhangs 8 der Richtlinie 90/385/EWG, des Anhangs XI der Richtlinie 93/42/EWG, des Anhangs IX der Richtlinie 98/79/EG und der Durchführungsverordnung (EU) Nr. 920/2013 der Kommission vom 24. September 2013 über die Benennung und Beaufsichtigung benannter Stellen gemäß der Richtlinie 90/385/EWG des Rates über aktive implantierbare medizinische Geräte und der Richtlinie 93/42/EWG des Rates über Medizinprodukte (ABl. L 253 vom 25.9.2013, S. 8) entsprechend den Verfahren, für die sie benannt werden soll, durch die zuständige Behörde in einem Benennungsverfahren festgestellt wurden. Die Benennung kann unter Auflagen erteilt werden und ist zu befristen. Die zuständige Behörde teilt der Europäischen Kommission die Benannten Stellen, die für Aufgaben im Zusammenhang mit der Durchführung von Konformitätsbewertungsverfahren nach Maßgabe der Rechtsverordnung nach § 37 Absatz 1 benannt wurden, sowie die Aufgabengebiete der Benannten Stellen mit.

(2) Die zuständige Behörde überwacht die Einhaltung der in Absatz 1 für Benannte Stellen festgelegten Verpflichtungen und Anforderungen. Die zuständige Behörde trifft die Anordnungen, die zur Beseitigung festgestellter Mängel oder zur Verhütung künftiger Verstöße notwendig sind. Die Überwachung der Benannten Stellen, die an der Durchführung von Konformitätsbewertungsverfahren für Medizinprodukte, die ionisierende Strahlen erzeugen oder radioaktive Stoffe enthalten, beteiligt sind, wird im Auftrag des Bundes durch die Länder ausgeführt. Die zuständige Behörde kann von der Benannten Stelle und deren mit der Leitung und der Durchführung von Fachaufgaben beauftragten Personal die zur Erfüllung ihrer Überwachungsaufgaben erforderlichen Auskünfte und sonstige Unterstützung verlangen. Die zuständige Behörde ist befugt, die Benannte Stelle bei Überprüfungen zu begleiten. Die Beauftragten der zuständigen Behörde sind befugt, zu den üblichen Betriebs- und Geschäftszeiten Grundstücke und Geschäftsräume sowie Prüflaboratorien zu betreten und zu besichtigen und die Vorlage von Unterlagen, insbesondere Unterlagen über die Erteilung der Bescheinigungen und zum Nachweis der Erfüllung der Anforderungen des Absatzes 1 Satz 2, zu verlangen. Das Betretungsrecht erstreckt sich auch auf Grundstücke des Herstellers und seiner Unterauftragnehmer von entscheidender Bedeutung, soweit die Überwachung dort erfolgt. § 26 Absatz 4 und 5 gilt entsprechend.

(3) Stellen, die der Europäischen Kommission und den anderen Mitgliedstaaten der Europäischen Union auf Grund eines Rechtsaktes des Rates oder der Europäischen Kommission von einem Vertragsstaat des Abkommens über den Europäischen Wirtschaftsraum mitgeteilt wurden, sind Benannten Stellen nach Absatz 1 gleichgestellt.

(4) Die zuständige Behörde macht die deutschen Benannten Stellen mit ihren jeweiligen Aufgaben und ihrer Kennnummer auf ihrer Internetseite bekannt.

(5) Soweit eine Benannte Stelle zur Erfüllung ihrer Aufgaben Prüflaboratorien beauftragt, muss sie sicherstellen, dass diese die auf sie zutreffenden Kriterien des Anhangs 8 der Richtlinie 90/385/EWG, des Anhangs XI der Richtlinie 93/42/EWG in Verbindung mit Anhang I der Durchführungsverordnung (EU) Nr. 920/2013 oder des Anhangs IX der Richtlinie 98/79/EG entsprechend den Verfahren, für die sie beauftragt werden sollen, erfüllen. Die Erfüllung der Mindestkriterien ist in einem Anerkennungsverfahren durch die zuständige Behörde festzustellen. Die Anerkennung kann unter Auflagen erteilt werden und ist zu befristen. Absatz 2 Satz 1, 2, 4 bis 8 und Absatz 4 gelten entsprechend.

(6) Die Anerkennung nach Absatz 5 erlischt mit Fristablauf, mit der Einstellung des Betriebs des Prüflaboratoriums oder durch Verzicht. Die Einstellung oder der Verzicht sind der zuständigen Behörde unverzüglich schriftlich mitzuteilen. Die zuständige Behörde nimmt die Anerkennung zurück, soweit nachträglich bekannt wird, dass ein Prüflaboratorium bei der Anerkennung nicht die Voraussetzungen für eine Anerkennung erfüllt hat. Sie widerruft die Anerkennung, soweit die Voraussetzungen für eine Anerkennung nachträglich weggefallen sind. An Stelle des Widerrufs kann das Ruhen der Anerkennung angeordnet werden.

Fußnote

(+++ § 15 Abs. 2 Satz 2 bis 6 (F 25.5.2020): zur Anwendung bis 27.5.2024 vgl. § 99 Abs. 2 Satz 2 MPDG +++)

§ 15a Benennung und Überwachung von Konformitätsbewertungsstellen für Drittstaaten

(1) Mit der Benennung als Konformitätsbewertungsstelle für Drittstaaten ist eine natürliche oder juristische Person oder eine rechtsfähige Personengesellschaft befugt, Aufgaben der Konformitätsbewertung im Bereich der Medizinprodukte für den oder die genannten Drittstaaten im Rahmen des jeweiligen Abkommens der Europäischen Gemeinschaft oder der Europäischen Union mit dritten Staaten oder Organisationen nach Artikel 216 des Vertrages über die Arbeitsweise der Europäischen Union wahrzunehmen. § 15 Absatz 1, 2 und 4 gilt entsprechend.

(2) Grundlage für die Benennung als Konformitätsbewertungsstelle für Drittstaaten ist ein von der zuständigen Behörde durchgeführtes Benennungsverfahren, mit dem die Befähigung der Stelle zur Wahrnehmung ihrer Aufgaben gemäß den entsprechenden sektoralen Anforderungen der jeweiligen Abkommen festgestellt wird.

(3) Die Benennung als Konformitätsbewertungsstelle für Drittstaaten kann unter Auflagen erteilt werden und ist zu befristen. Erteilung, Ablauf, Rücknahme, Widerruf und Erlöschen der Benennung sind der Europäischen Kommission sowie den in den jeweiligen Abkommen genannten Institutionen unverzüglich anzuzeigen.

§ 16 Erlöschen, Rücknahme, Widerruf und Ruhen der Benennung

(1) Die Benennung erlischt mit Fristablauf, mit der Einstellung des Betriebs der Benannten Stelle oder durch Verzicht. Die Einstellung oder der Verzicht sind der zuständigen Behörde unverzüglich schriftlich mitzuteilen.

(2) Die zuständige Behörde nimmt die Benennung zurück, soweit nachträglich bekannt wird, dass eine Benannte Stelle bei der Benennung nicht die Voraussetzungen für eine Benennung erfüllt hat; sie widerruft die Benennung, soweit die Voraussetzungen für eine Benennung nachträglich weggefallen sind. An Stelle des Widerrufs kann das Ruhen der Benennung angeordnet werden.

(3) In den Fällen der Absätze 1 und 2 ist die bisherige Benannte Stelle verpflichtet, alle einschlägigen Informationen und Unterlagen der Benannten Stelle zur Verfügung zu stellen, mit der der Hersteller die Fortführung der Konformitätsbewertungsverfahren vereinbart.

(4) Die zuständige Behörde teilt der Europäischen Kommission unverzüglich das Erlöschen, die Rücknahme und den Widerruf unter Angabe der Gründe und der für notwendig erachteten Maßnahmen mit. Erlöschen, Rücknahme und Widerruf einer Benennung sind von der zuständigen Behörde auf deren Internetseite bekannt zu machen.

(5) Die Absätze 1, 2 und 4 gelten für Konformitätsbewertungsstellen für Drittstaaten entsprechend.

§ 17 Geltungsdauer von Bescheinigungen der Benannten Stellen

(1) Soweit die von einer Benannten Stelle im Rahmen eines Konformitätsbewertungsverfahrens nach Maßgabe der Rechtsverordnung nach § 37 Abs. 1 erteilte Bescheinigung eine begrenzte Geltungsdauer hat, kann die Geltungsdauer auf Antrag um jeweils höchstens fünf Jahre verlängert werden. Sollte diese Benannte Stelle nicht mehr bestehen oder andere Gründe den Wechsel der Benannten Stelle erfordern, kann der Antrag bei einer anderen Benannten Stelle gestellt werden.

(2) Mit dem Antrag auf Verlängerung ist ein Bericht einzureichen, der Angaben darüber enthält, ob und in welchem Umfang sich die Beurteilungsmerkmale für die Konformitätsbewertung seit der Erteilung oder Verlängerung der Konformitätsbescheinigung geändert haben. Soweit nichts anderes mit der Benannten Stelle vereinbart wurde, ist der Antrag spätestens sechs Monate vor Ablauf der Gültigkeitsfrist zu stellen.

§ 18 Einschränkung, Aussetzung und Zurückziehung von Bescheinigungen, Unterrichtungspflichten

(1) Stellt eine Benannte Stelle fest, dass die Voraussetzungen zur Ausstellung einer Bescheinigung vom Hersteller nicht oder nicht mehr erfüllt werden oder die Bescheinigung nicht hätte ausgestellt werden dürfen, schränkt sie unter Berücksichtigung des Grundsatzes der Verhältnismäßigkeit die ausgestellte Bescheinigung ein, setzt sie aus oder zieht sie zurück, es sei denn, dass der Verantwortliche durch geeignete Abhilfemaßnahmen die Übereinstimmung mit den Voraussetzungen gewährleistet. Die Benannte Stelle trifft die erforderlichen Maßnahmen unverzüglich.

(2) Vor der Entscheidung über eine Maßnahme nach Absatz 1 ist der Hersteller von der Benannten Stelle anzuhören, es sei denn, dass eine solche Anhörung angesichts der Dringlichkeit der zu treffenden Entscheidung nicht möglich ist.

(3) Die Benannte Stelle unterrichtet

1. unverzüglich das Bundesinstitut für Arzneimittel und Medizinprodukte über alle ausgestellten, geänderten, ergänzten und, unter Angabe der Gründe, über alle abgelehnten, eingeschränkten, zurückgezogenen, ausgesetzten und wieder eingesetzten Bescheinigungen; § 25 Abs. 5 und 6 gilt entsprechend,
2. unverzüglich die für sie zuständige Behörde in Fällen, in denen sich ein Eingreifen der zuständigen Behörde als erforderlich erweisen könnte,
3. auf Anfrage die anderen Benannten Stellen oder die zuständigen Behörden über ihre Bescheinigungen und stellt zusätzliche Informationen, soweit erforderlich, zur Verfügung,
4. auf Anfrage Dritte über Angaben in Bescheinigungen, die ausgestellt, geändert, ergänzt, ausgesetzt oder widerrufen wurden.

(4) Das Bundesinstitut für Arzneimittel und Medizinprodukte unterrichtet über eingeschränkte, verweigerter, ausgesetzter, wieder eingesetzter und zurückgezogener Bescheinigungen elektronisch die für den Verantwortlichen nach § 5 zuständige Behörde, die zuständige Behörde des Bundes, die Europäische Kommission, die anderen Vertragsstaaten des Abkommens über den Europäischen Wirtschaftsraum und gewährt den Benannten Stellen eine Zugriffsmöglichkeit auf diese Informationen.

Vierter Abschnitt

Klinische Bewertung, Leistungsbewertung, klinische Prüfung, Leistungsbewertungsprüfung

§ 19 Klinische Bewertung, Leistungsbewertung

(1) Die Eignung von Medizinprodukten für den vorgesehenen Verwendungszweck ist durch eine klinische Bewertung anhand von klinischen Daten nach § 3 Nummer 25 zu belegen, soweit nicht in begründeten Ausnahmefällen andere Daten ausreichend sind. Die klinische Bewertung schließt die Beurteilung von unerwünschten Wirkungen sowie die Annehmbarkeit des in den Grundlegenden Anforderungen der Richtlinien 90/385/EWG und 93/42/EWG genannten Nutzen-/Risiko-Verhältnisses ein. Die klinische Bewertung muss gemäß einem definierten und methodisch einwandfreien Verfahren erfolgen und gegebenenfalls einschlägige harmonisierte Normen berücksichtigen.

(2) Die Eignung von In-vitro-Diagnostika für den vorgesehenen Verwendungszweck ist durch eine Leistungsbewertung anhand geeigneter Daten zu belegen. Die Leistungsbewertung ist zu stützen auf

1. Daten aus der wissenschaftlichen Literatur, die die vorgesehene Anwendung des Medizinproduktes und die dabei zum Einsatz kommenden Techniken behandeln, sowie einen schriftlichen Bericht, der eine kritische Würdigung dieser Daten enthält, oder
2. die Ergebnisse aller Leistungsbewertungsprüfungen oder sonstigen geeigneten Prüfungen.

Fußnote

(+++ § 19 bis 24: zur Anwendung vgl. § 99 Abs. 4 Satz 1 MPDG +++)

§ 20 Allgemeine Voraussetzungen zur klinischen Prüfung

(1) Mit der klinischen Prüfung eines Medizinproduktes darf in Deutschland erst begonnen werden, wenn die zuständige Ethik-Kommission diese nach Maßgabe des § 22 zustimmend bewertet und die zuständige Bundesoberbehörde diese nach Maßgabe des § 22a genehmigt hat. Bei klinischen Prüfungen von Medizinprodukten mit geringem Sicherheitsrisiko kann die zuständige Bundesoberbehörde von einer Genehmigung absehen. Das Nähere zu diesem Verfahren wird in einer Rechtsverordnung nach § 37 Absatz 2a geregelt. Die klinische Prüfung eines Medizinproduktes darf bei Menschen nur durchgeführt werden, wenn und solange

1. die Risiken, die mit ihr für die Person verbunden sind, bei der sie durchgeführt werden soll, gemessen an der voraussichtlichen Bedeutung des Medizinproduktes für die Heilkunde ärztlich vertretbar sind,
 - 1a. ein Sponsor oder ein Vertreter des Sponsors vorhanden ist, der seinen Sitz in einem Mitgliedstaat der Europäischen Union oder in einem anderen Vertragsstaat des Abkommens über den Europäischen Wirtschaftsraum hat,

2. die Person, bei der sie durchgeführt werden soll, ihre Einwilligung hierzu erteilt hat, nachdem sie durch einen Arzt, bei für die Zahnheilkunde bestimmten Medizinprodukten auch durch einen Zahnarzt, über Wesen, Bedeutung und Tragweite der klinischen Prüfung aufgeklärt worden ist und mit dieser Einwilligung zugleich erklärt, dass sie mit der im Rahmen der klinischen Prüfung erfolgenden Aufzeichnung von Gesundheitsdaten und mit der Einsichtnahme zu Prüfungszwecken durch Beauftragte des Auftraggebers oder der zuständigen Behörde einverstanden ist,
3. die Person, bei der sie durchgeführt werden soll, nicht auf gerichtliche oder behördliche Anordnung in einer Anstalt verwahrt ist,
4. sie in einer geeigneten Einrichtung und von einem angemessen qualifizierten Prüfer durchgeführt und von einem entsprechend qualifizierten und spezialisierten Arzt, bei für die Zahnheilkunde bestimmten Medizinprodukten auch von einem Zahnarzt, oder einer sonstigen entsprechend qualifizierten und befugten Person geleitet wird, die mindestens eine zweijährige Erfahrung in der klinischen Prüfung von Medizinprodukten nachweisen können,
5. soweit erforderlich, eine dem jeweiligen Stand der wissenschaftlichen Erkenntnisse entsprechende biologische Sicherheitsprüfung oder sonstige für die vorgesehene Zweckbestimmung des Medizinproduktes erforderliche Prüfung durchgeführt worden ist,
6. soweit erforderlich, die sicherheitstechnische Unbedenklichkeit für die Anwendung des Medizinproduktes unter Berücksichtigung des Standes der Technik sowie der Arbeitsschutz- und Unfallverhütungsvorschriften nachgewiesen wird,
7. die Prüfer über die Ergebnisse der biologischen Sicherheitsprüfung und der Prüfung der technischen Unbedenklichkeit sowie die voraussichtlich mit der klinischen Prüfung verbundenen Risiken informiert worden sind,
8. ein dem jeweiligen Stand der wissenschaftlichen Erkenntnisse entsprechender Prüfplan vorhanden ist und
9. für den Fall, dass bei der Durchführung der klinischen Prüfung ein Mensch getötet oder der Körper oder die Gesundheit eines Menschen verletzt oder beeinträchtigt wird, eine Versicherung nach Maßgabe des Absatzes 3 besteht, die auch Leistungen gewährt, wenn kein anderer für den Schaden haftet.

(2) Eine Einwilligung nach Absatz 1 Satz 4 Nummer 2 ist nur wirksam, wenn die Person, die sie abgibt,

1. geschäftsfähig und in der Lage ist, Wesen, Risiken, Bedeutung und Tragweite der klinischen Prüfung einzusehen und ihren Willen hiernach zu bestimmen, und
2. die Einwilligung selbst und entweder schriftlich oder elektronisch erteilt hat.

Eine Einwilligung kann jederzeit widerrufen werden. Im Fall des Widerrufs der nach Absatz 1 Satz 4 Nummer 2 erklärten Einwilligung dürfen die gespeicherten Daten weiterhin verarbeitet werden, soweit dies erforderlich ist, um

1. die Ziele der klinischen Prüfung zu verwirklichen oder nicht ernsthaft zu beeinträchtigen oder
2. sicherzustellen, dass schutzwürdige Interessen der betroffenen Person nicht beeinträchtigt werden.

(3) Die Versicherung nach Absatz 1 Nr. 9 muss zugunsten der von der klinischen Prüfung betroffenen Person bei einem in Deutschland zum Geschäftsbetrieb befugten Versicherer genommen werden. Ihr Umfang muss in einem angemessenen Verhältnis zu den mit der klinischen Prüfung verbundenen Risiken stehen und auf der Grundlage der Risikoabschätzung so festgelegt werden, dass für jeden Fall des Todes oder der dauernden Erwerbsunfähigkeit einer von der klinischen Prüfung betroffenen Person mindestens 500 000 Euro zur Verfügung stehen. Soweit aus der Versicherung geleistet wird, erlischt ein Anspruch auf Schadensersatz.

(4) Auf eine klinische Prüfung bei Minderjährigen finden die Absätze 1 bis 3 mit folgender Maßgabe Anwendung:

1. Das Medizinprodukt muss zum Erkennen oder zum Verhüten von Krankheiten bei Minderjährigen bestimmt sein.
2. Die Anwendung des Medizinproduktes muss nach den Erkenntnissen der medizinischen Wissenschaft angezeigt sein, um bei dem Minderjährigen Krankheiten zu erkennen oder ihn vor Krankheiten zu schützen.
3. Die klinische Prüfung an Erwachsenen darf nach den Erkenntnissen der medizinischen Wissenschaft keine ausreichenden Prüfergebnisse erwarten lassen.
4. Die Einwilligung wird durch den gesetzlichen Vertreter oder Betreuer abgegeben. Sie ist nur wirksam, wenn dieser durch einen Arzt, bei für die Zahnheilkunde bestimmten Medizinprodukten auch durch einen Zahnarzt, über Wesen, Bedeutung und Tragweite der klinischen Prüfung aufgeklärt worden ist. Ist der

Minderjährige in der Lage, Wesen, Bedeutung und Tragweite der klinischen Prüfung einzusehen und seinen Willen hiernach zu bestimmen, so ist auch seine schriftliche oder elektronische Einwilligung erforderlich.

(5) Auf eine klinische Prüfung bei Schwangeren oder Stillenden finden die Absätze 1 bis 4 mit folgender Maßgabe Anwendung: Die klinische Prüfung darf nur durchgeführt werden, wenn

1. das Medizinprodukt dazu bestimmt ist, bei schwangeren oder stillenden Frauen oder bei einem ungeborenen Kind Krankheiten zu verhüten, zu erkennen, zu heilen oder zu lindern,
2. die Anwendung des Medizinproduktes nach den Erkenntnissen der medizinischen Wissenschaft angezeigt ist, um bei der schwangeren oder stillenden Frau oder bei einem ungeborenen Kind Krankheiten oder deren Verlauf zu erkennen, Krankheiten zu heilen oder zu lindern oder die schwangere oder stillende Frau oder das ungeborene Kind vor Krankheiten zu schützen,
3. nach den Erkenntnissen der medizinischen Wissenschaft die Durchführung der klinischen Prüfung für das ungeborene Kind keine unvermeidbaren Risiken erwarten lässt und
4. die klinische Prüfung nach den Erkenntnissen der medizinischen Wissenschaft nur dann ausreichende Prüfergebnisse erwarten lässt, wenn sie an schwangeren oder stillenden Frauen durchgeführt wird.

(6) (weggefallen)

(7) (weggefallen)

(8) (weggefallen)

Fußnote

(+++ § 19 bis 24: zur Anwendung vgl. § 99 Abs. 4 Satz 1 MPDG +++)

§ 21 Besondere Voraussetzungen zur klinischen Prüfung

(1) Auf eine klinische Prüfung bei einer Person, die an einer Krankheit leidet, zu deren Behebung das zu prüfende Medizinprodukt angewendet werden soll, ist § 20 Absatz 1 bis 3 unter Maßgabe der Absätze 2 bis 5 anzuwenden.

(2) Die klinische Prüfung darf nur durchgeführt werden, wenn die Anwendung des zu prüfenden Medizinproduktes nach den Erkenntnissen der medizinischen Wissenschaft angezeigt ist, um das Leben des Kranken zu retten, seine Gesundheit wiederherzustellen oder sein Leiden zu erleichtern.

(3) Die klinische Prüfung darf auch bei einer Person, die geschäftsunfähig oder in der Geschäftsfähigkeit beschränkt ist, durchgeführt werden. Sie bedarf der Einwilligung des gesetzlichen Vertreters. Daneben bedarf es auch der Einwilligung des Vertretenen, wenn er in der Lage ist, Wesen, Bedeutung und Tragweite der klinischen Prüfung einzusehen und seinen Willen hiernach zu bestimmen.

(4) Die Einwilligung des gesetzlichen Vertreters ist nur wirksam, wenn dieser durch einen Arzt, bei für die Zahnheilkunde bestimmten Medizinprodukten auch durch einen Zahnarzt, über Wesen, Bedeutung und Tragweite der klinischen Prüfung aufgeklärt worden ist. Auf den Widerruf findet § 20 Absatz 2 Satz 2 Anwendung. Der Einwilligung des gesetzlichen Vertreters bedarf es so lange nicht, als eine Behandlung ohne Aufschub erforderlich ist, um das Leben des Kranken zu retten, seine Gesundheit wiederherzustellen oder sein Leiden zu erleichtern und eine Erklärung über die Einwilligung nicht herbeigeführt werden kann.

(5) Die Einwilligung des Kranken oder des gesetzlichen Vertreters ist auch wirksam, wenn sie mündlich gegenüber dem behandelnden Arzt, bei für die Zahnheilkunde bestimmten Medizinprodukten auch gegenüber dem behandelnden Zahnarzt, in Gegenwart eines Zeugen abgegeben wird, der auch bei der Information der betroffenen Person einbezogen war. Der Zeuge darf keine bei der Prüfstelle beschäftigte Person und kein Mitglied der Prüfgruppe sein. Die mündlich erteilte Einwilligung ist entweder schriftlich oder elektronisch zu dokumentieren, zu datieren und von dem Zeugen zu unterschreiben. Bei elektronischer Dokumentation erfolgt die Unterschrift durch eine qualifizierte elektronische Signatur gemäß der Verordnung (EU) Nr. 910/2014 des Europäischen Parlaments und des Rates vom 23. Juli 2014 über elektronische Identifizierung und Vertrauensdienste für elektronische Transaktionen im Binnenmarkt und zur Aufhebung der Richtlinie 1999/93/EG (ABl. L 257 vom 28.8.2014, S. 73; L 23 vom 29.1.2015, S. 19).

Fußnote

(+++ § 19 bis 24: zur Anwendung vgl. § 99 Abs. 4 Satz 1 MPDG +++)

§ 22 Verfahren bei der Ethik-Kommission

(1) Die nach § 20 Absatz 1 Satz 1 erforderliche zustimmende Bewertung der Ethik-Kommission ist vom Sponsor bei der nach Landesrecht für den Prüfer zuständigen unabhängigen interdisziplinär besetzten Ethik-Kommission zu beantragen. Wird die klinische Prüfung von mehreren Prüfern durchgeführt, so ist der Antrag bei der für den Hauptprüfer oder Leiter der klinischen Prüfung zuständigen unabhängigen Ethik-Kommission zu stellen. Bei multizentrischen klinischen Prüfungen genügt ein Votum. Das Nähere zur Bildung, Zusammensetzung und Finanzierung der Ethik-Kommission wird durch Landesrecht bestimmt. Der Sponsor hat der Ethik-Kommission alle Angaben und Unterlagen vorzulegen, die diese zur Bewertung benötigt. Zur Bewertung der Unterlagen kann die Ethik-Kommission eigene wissenschaftliche Erkenntnisse verwerten, Sachverständige beiziehen oder Gutachten anfordern. Sie hat Sachverständige beizuziehen oder Gutachten anzufordern, wenn es sich um eine klinische Prüfung bei Minderjährigen handelt und sie nicht über eigene Fachkenntnisse auf dem Gebiet der Kinderheilkunde, einschließlich ethischer und psychosozialer Fragen der Kinderheilkunde, verfügt. Das Nähere zum Verfahren wird in einer Rechtsverordnung nach § 37 Absatz 2a geregelt.

(2) Die Ethik-Kommission hat die Aufgabe, den Prüfplan und die erforderlichen Unterlagen, insbesondere nach ethischen und rechtlichen Gesichtspunkten, zu beraten und zu prüfen, ob die Voraussetzungen nach § 20 Absatz 1 Satz 4 Nummer 1 bis 4 und 7 bis 9 sowie Absatz 4 und 5 und nach § 21 erfüllt werden.

(3) Die zustimmende Bewertung darf nur versagt werden, wenn

1. die vorgelegten Unterlagen auch nach Ablauf einer dem Sponsor gesetzten angemessenen Frist zur Ergänzung unvollständig sind,
2. die vorgelegten Unterlagen einschließlich des Prüfplans, der Prüferinformation und der Modalitäten für die Auswahl der Probanden nicht dem Stand der wissenschaftlichen Erkenntnisse entsprechen, insbesondere die klinische Prüfung ungeeignet ist, den Nachweis der Unbedenklichkeit, Leistung oder Wirkung des Medizinproduktes zu erbringen, oder
3. die in § 20 Absatz 1 Satz 4 Nummer 1 bis 4 und 7 bis 9 sowie Absatz 4 und 5 und die in § 21 genannten Anforderungen nicht erfüllt sind.

(4) Die Ethik-Kommission hat eine Entscheidung über den Antrag nach Absatz 1 innerhalb einer Frist von 60 Tagen nach Eingang der erforderlichen Unterlagen zu übermitteln. Sie unterrichtet zusätzlich die zuständige Bundesoberbehörde über die Entscheidung.

Fußnote

(+++ § 19 bis 24: zur Anwendung vgl. § 99 Abs. 4 Satz 1 MPDG +++)

§ 22a Genehmigungsverfahren bei der Bundesoberbehörde

(1) Die nach § 20 Absatz 1 Satz 1 erforderliche Genehmigung ist vom Sponsor bei der zuständigen Bundesoberbehörde zu beantragen. Der Antrag muss, jeweils mit Ausnahme der Stellungnahme der beteiligten Ethik-Kommission, bei aktiven implantierbaren Medizinprodukten die Angaben nach Nummer 2.2 des Anhangs 6 der Richtlinie 90/385/EWG und bei sonstigen Medizinprodukten die Angaben nach Nummer 2.2 des Anhangs VIII der Richtlinie 93/42/EWG enthalten. Zusätzlich hat der Sponsor alle Angaben und Unterlagen vorzulegen, die die zuständige Bundesoberbehörde zur Bewertung benötigt. Die Stellungnahme der Ethik-Kommission ist nachzureichen. Das Nähere zum Verfahren wird in einer Rechtsverordnung nach § 37 Absatz 2a geregelt.

(2) Die zuständige Bundesoberbehörde hat die Aufgabe, den Prüfplan und die erforderlichen Unterlagen insbesondere nach wissenschaftlichen und technischen Gesichtspunkten zu prüfen, ob die Voraussetzungen nach § 20 Absatz 1 Satz 4 Nummer 1, 5, 6 und 8 erfüllt werden.

(3) Die Genehmigung darf nur versagt werden, wenn

1. die vorgelegten Unterlagen auch nach Ablauf einer dem Sponsor gesetzten angemessenen Frist zur Ergänzung unvollständig sind,
2. das Medizinprodukt oder die vorgelegten Unterlagen, insbesondere die Angaben zum Prüfplan einschließlich der Prüferinformation, nicht dem Stand der wissenschaftlichen Erkenntnisse entsprechen, insbesondere

die klinische Prüfung ungeeignet ist, den Nachweis der Unbedenklichkeit, Leistung oder Wirkung des Medizinproduktes zu erbringen, oder

3. die in § 20 Absatz 1 Satz 4 Nummer 1, 5, 6 und 8 genannten Anforderungen nicht erfüllt sind.

(4) Die Genehmigung gilt als erteilt, wenn die zuständige Bundesoberbehörde dem Sponsor innerhalb von 30 Tagen nach Eingang der Antragsunterlagen keine mit Gründen versehenen Einwände übermittelt. Wenn der Sponsor auf mit Gründen versehene Einwände den Antrag nicht innerhalb einer Frist von 90 Tagen entsprechend abgeändert hat, gilt der Antrag als abgelehnt.

(5) Nach einer Entscheidung der zuständigen Bundesoberbehörde über den Genehmigungsantrag oder nach Ablauf der Frist nach Absatz 4 Satz 2 ist das Einreichen von Unterlagen zur Mängelbeseitigung ausgeschlossen.

(6) Die zuständige Bundesoberbehörde unterrichtet die zuständigen Behörden über genehmigte und abgelehnte klinische Prüfungen und Bewertungen der Ethik-Kommission und informiert die zuständigen Behörden der anderen Vertragsstaaten des Europäischen Wirtschaftsraums und die Europäische Kommission über abgelehnte klinische Prüfungen. Die Unterrichtung erfolgt automatisch über das Informationssystem des Bundesinstituts für Arzneimittel und Medizinprodukte. § 25 Absatz 5 und 6 gilt entsprechend.

(7) Die für die Genehmigung einer klinischen Prüfung zuständige Bundesoberbehörde unterrichtet die zuständige Ethik-Kommission, sofern ihr Informationen zu anderen klinischen Prüfungen vorliegen, die für die Bewertung der von der Ethik-Kommission begutachteten Prüfung von Bedeutung sind; dies gilt insbesondere für Informationen über abgebrochene oder sonst vorzeitig beendete Prüfungen. Dabei unterbleibt die Übermittlung personenbezogener Daten; ferner sind Betriebs- und Geschäftsgeheimnisse dabei zu wahren. Absatz 6 Satz 2 und 3 gilt entsprechend.

§ 22b Rücknahme, Widerruf und Ruhen der Genehmigung oder der zustimmenden Bewertung

(1) Die Genehmigung nach § 22a ist zurückzunehmen, wenn bekannt wird, dass ein Versagungsgrund nach § 22a Absatz 3 bei der Erteilung vorgelegen hat. Sie ist zu widerrufen, wenn nachträglich Tatsachen eintreten, die die Versagung nach § 22a Absatz 3 Nummer 2 oder Nummer 3 rechtfertigen würden. In den Fällen des Satzes 1 kann auch das Ruhen der Genehmigung befristet angeordnet werden.

(2) Die zuständige Bundesoberbehörde kann die Genehmigung widerrufen, wenn die Gegebenheiten der klinischen Prüfung nicht mit den Angaben im Genehmigungsantrag übereinstimmen oder wenn Tatsachen Anlass zu Zweifeln an der Unbedenklichkeit oder der wissenschaftlichen Grundlage der klinischen Prüfung geben. In diesem Fall kann auch das Ruhen der Genehmigung befristet angeordnet werden.

(3) Vor einer Entscheidung nach den Absätzen 1 und 2 ist dem Sponsor Gelegenheit zur Stellungnahme innerhalb einer Frist von einer Woche zu geben. § 28 Absatz 2 Nummer 1 des Verwaltungsverfahrensgesetzes gilt entsprechend. Ordnet die zuständige Bundesoberbehörde den Widerruf, die Rücknahme oder das Ruhen der Genehmigung mit sofortiger Wirkung an, so übermittelt sie diese Anordnung unverzüglich dem Sponsor. Widerspruch und Anfechtungsklage haben keine aufschiebende Wirkung.

(4) Ist die Genehmigung einer klinischen Prüfung zurückgenommen oder widerrufen oder ruht sie, so darf die klinische Prüfung nicht fortgesetzt werden.

(5) Die zustimmende Bewertung durch die zuständige Ethik-Kommission ist zurückzunehmen, wenn die Ethik-Kommission nachträglich Kenntnis erlangt, dass ein Versagungsgrund nach § 22 Absatz 3 vorgelegen hat; sie ist zu widerrufen, wenn die Ethik-Kommission nachträglich Kenntnis erlangt, dass

1. die Anforderungen an die Eignung des Prüfers und der Prüfstelle nicht gegeben sind,
2. keine ordnungsgemäße Probandenversicherung besteht,
3. die Modalitäten für die Auswahl der Prüfungsteilnehmer nicht dem Stand der medizinischen Erkenntnisse entsprechen, insbesondere die klinische Prüfung ungeeignet ist, den Nachweis der Unbedenklichkeit, Leistung oder Wirkung des Medizinproduktes zu erbringen,
4. die Voraussetzungen für die Einbeziehung von Personen nach § 20 Absatz 4 und 5 oder § 21 nicht gegeben sind.

Die Absätze 3 und 4 gelten entsprechend. Die zuständige Ethik-Kommission unterrichtet unter Angabe von Gründen unverzüglich die zuständige Bundesoberbehörde und die anderen für die Überwachung zuständigen Behörden.

(6) Wird die Genehmigung einer klinischen Prüfung zurückgenommen, widerrufen oder das Ruhen einer Genehmigung angeordnet, so informiert die zuständige Bundesoberbehörde die zuständigen Behörden und die Behörden der anderen betroffenen Mitgliedstaaten des Europäischen Wirtschaftsraums über die getroffene Maßnahme und deren Gründe. § 22a Absatz 6 Satz 2 und 3 gilt entsprechend.

Fußnote

(+++ § 19 bis 24: zur Anwendung vgl. § 99 Abs. 4 Satz 1 MPDG +++)

§ 22c Änderungen nach Genehmigung von klinischen Prüfungen

(1) Der Sponsor zeigt jede Änderung der Dokumentation der zuständigen Bundesoberbehörde an.

(2) Beabsichtigt der Sponsor nach Genehmigung der klinischen Prüfung eine wesentliche Änderung, so beantragt er unter Angabe des Inhalts und der Gründe der Änderung

1. bei der zuständigen Bundesoberbehörde eine Begutachtung und
 2. bei der zuständigen Ethik-Kommission eine Bewertung
- der angezeigten Änderungen.

(3) Als wesentlich gelten insbesondere Änderungen, die

1. sich auf die Sicherheit der Probanden auswirken können,
2. die Auslegung der Dokumente beeinflussen, auf die die Durchführung der klinischen Prüfung gestützt wird, oder
3. die anderen von der Ethik-Kommission beurteilten Anforderungen beeinflussen.

(4) Die Ethik-Kommission nimmt innerhalb von 30 Tagen nach Eingang des Änderungsantrags dazu Stellung. § 22 Absatz 4 Satz 2 gilt entsprechend.

(5) Stimmt die Ethik-Kommission dem Antrag zu und äußert die zuständige Bundesoberbehörde innerhalb von 30 Tagen nach Eingang des Änderungsantrages keine Einwände, so kann der Sponsor die klinische Prüfung nach dem geänderten Prüfplan durchführen. Im Falle von Auflagen muss der Sponsor diese beachten und die Dokumentation entsprechend anpassen oder seinen Änderungsantrag zurückziehen. § 22a Absatz 6 gilt entsprechend. Für Rücknahme, Widerruf und Ruhen der Genehmigung der Bundesoberbehörde nach Satz 1 findet § 22b entsprechende Anwendung.

(6) Werden wesentliche Änderungen auf Grund von Maßnahmen der zuständigen Bundesoberbehörde an einer klinischen Prüfung veranlasst, so informiert die zuständige Bundesoberbehörde die zuständigen Behörden und die zuständigen Behörden der anderen betroffenen Vertragsstaaten des Abkommens über den Europäischen Wirtschaftsraum über die getroffene Maßnahme und deren Gründe. § 22a Absatz 6 Satz 2 und 3 gilt entsprechend.

Fußnote

(+++ § 19 bis 24: zur Anwendung vgl. § 99 Abs. 4 Satz 1 MPDG +++)

§ 23 Durchführung der klinischen Prüfung

Neben den §§ 20 bis 22c gelten für die Durchführung klinischer Prüfungen von aktiven implantierbaren Medizinprodukten auch die Bestimmungen der Nummer 2.3 des Anhangs 7 der Richtlinie 90/385/EWG und für die Durchführung klinischer Prüfungen von sonstigen Medizinprodukten die Bestimmungen der Nummer 2.3 des Anhangs X der Richtlinie 93/42/EWG.

Fußnote

(+++ § 19 bis 24: zur Anwendung vgl. § 99 Abs. 4 Satz 1 MPDG +++)

§ 23a Meldungen über Beendigung oder Abbruch von klinischen Prüfungen

- (1) Innerhalb von 90 Tagen nach Beendigung einer klinischen Prüfung meldet der Sponsor der zuständigen Bundesoberbehörde die Beendigung der klinischen Prüfung.
- (2) Beim Abbruch der klinischen Prüfung verkürzt sich diese Frist auf 15 Tage. In der Meldung sind alle Gründe für den Abbruch anzugeben.
- (3) Der Sponsor reicht der zuständigen Bundesoberbehörde innerhalb von zwölf Monaten nach Abbruch oder Abschluss der klinischen Prüfung den Schlussbericht ein.
- (4) Im Falle eines Abbruchs der klinischen Prüfung aus Sicherheitsgründen informiert die zuständige Bundesoberbehörde alle zuständigen Behörden, die Behörden der Mitgliedstaaten des Europäischen Wirtschaftsraums und die Europäische Kommission. § 22a Absatz 6 Satz 2 und 3 gilt entsprechend.

Fußnote

(+++ § 19 bis 24: zur Anwendung vgl. § 99 Abs. 4 Satz 1 MPDG +++)

§ 23b Ausnahmen zur klinischen Prüfung

Die §§ 20 bis 23a sind nicht anzuwenden, wenn eine klinische Prüfung mit Medizinprodukten durchgeführt wird, die nach den §§ 6 und 10 die CE-Kennzeichnung tragen dürfen, es sei denn, diese Prüfung hat eine andere Zweckbestimmung des Medizinproduktes zum Inhalt oder es werden zusätzlich invasive oder andere belastende Untersuchungen durchgeführt.

Fußnote

(+++ § 19 bis 24: zur Anwendung vgl. § 99 Abs. 4 Satz 1 MPDG +++)

§ 24 Leistungsbewertungsprüfung

Auf Leistungsbewertungsprüfungen von In-vitro-Diagnostika sind die §§ 20 bis 23b entsprechend anzuwenden, wenn

1. eine invasive Probenahme ausschließlich oder in erheblicher zusätzlicher Menge zum Zwecke der Leistungsbewertung eines In-vitro-Diagnostikums erfolgt oder
2. im Rahmen der Leistungsbewertungsprüfung zusätzlich invasive oder andere belastende Untersuchungen durchgeführt werden oder
3. die im Rahmen der Leistungsbewertung erhaltenen Ergebnisse für die Diagnostik verwendet werden sollen, ohne dass sie mit etablierten Verfahren bestätigt werden können.

In den übrigen Fällen ist die Einwilligung der Person, von der die Proben entnommen werden, erforderlich, soweit das Persönlichkeitsrecht oder kommerzielle Interessen dieser Person berührt sind.

Fußnote

(+++ § 19 bis 24: zur Anwendung vgl. § 99 Abs. 4 Satz 1 MPDG +++)

Fünfter Abschnitt Überwachung und Schutz vor Risiken

§ 25 Allgemeine Anzeigepflicht

(1) Wer als Verantwortlicher im Sinne von § 5 Satz 1 und 2 seinen Sitz in Deutschland hat und Medizinprodukte mit Ausnahme derjenigen nach § 3 Nr. 8 erstmalig in den Verkehr bringt, hat dies vor Aufnahme der Tätigkeit unter Angabe seiner Anschrift der zuständigen Behörde anzuzeigen; dies gilt entsprechend für Betriebe und Einrichtungen, die Medizinprodukte, die bestimmungsgemäß keimarm oder steril zur Anwendung kommen, ausschließlich für andere aufbereiten.

(2) Wer Systeme oder Behandlungseinheiten nach § 10 Abs. 1 zusammensetzt oder diese sowie Medizinprodukte nach § 10 Abs. 3 sterilisiert und seinen Sitz in Deutschland hat, hat der zuständigen Behörde unter Angabe seiner Anschrift vor Aufnahme der Tätigkeit die Bezeichnung sowie bei Systemen oder Behandlungseinheiten die Beschreibung der betreffenden Medizinprodukte anzuzeigen.

(3) Wer als Verantwortlicher nach § 5 Satz 1 und 2 seinen Sitz in Deutschland hat und In-vitro-Diagnostika erstmalig in Verkehr bringt, hat der zuständigen Behörde unter Angabe seiner Anschrift vor Aufnahme der Tätigkeit anzuzeigen:

1. die die gemeinsamen technologischen Merkmale und Analyten betreffenden Angaben zu Reagenzien, Medizinprodukten mit Reagenzien und Kalibrier- und Kontrollmaterialien sowie bei sonstigen In-vitro-Diagnostika die geeigneten Angaben,
2. im Falle der In-vitro-Diagnostika gemäß Anhang II der Richtlinie 98/79/EG und der In-vitro-Diagnostika zur Eigenanwendung alle Angaben, die eine Identifizierung dieser In-vitro-Diagnostika ermöglichen, die analytischen und gegebenenfalls diagnostischen Leistungsdaten gemäß Anhang I Abschnitt A Nr. 3 der Richtlinie 98/79/EG, die Ergebnisse der Leistungsbewertung sowie Angaben zu Bescheinigungen,
3. bei einem "neuen In-vitro-Diagnostikum" im Sinne von § 3 Nr. 6 zusätzlich die Angabe, dass es sich um ein "neues In-vitro-Diagnostikum" handelt.

(4) Nachträgliche Änderungen der Angaben nach den Absätzen 1 bis 3 sowie eine Einstellung des Inverkehrbringens sind unverzüglich anzuzeigen.

(5) Die zuständige Behörde übermittelt die Daten gemäß den Absätzen 1 bis 4 dem Bundesinstitut für Arzneimittel und Medizinprodukte zur zentralen Verarbeitung nach § 33. Dieses unterrichtet auf Anfrage die Europäische Kommission und die anderen Vertragsstaaten des Abkommens über den Europäischen Wirtschaftsraum über Anzeigen nach den Absätzen 1 bis 4.

(6) Näheres zu den Absätzen 1 bis 5 regelt die Rechtsverordnung nach § 37 Abs. 8.

§ 26 Durchführung der Überwachung

(1) Betriebe und Einrichtungen mit Sitz in Deutschland, in denen Medizinprodukte hergestellt, klinisch geprüft, einer Leistungsbewertungsprüfung unterzogen, verpackt, ausgestellt, in den Verkehr gebracht, errichtet, betrieben, angewendet oder Medizinprodukte, die bestimmungsgemäß keimarm oder steril zur Anwendung kommen, aufbereitet werden, unterliegen insoweit der Überwachung durch die zuständigen Behörden. Dies gilt auch für Sponsoren und Personen, die die in Satz 1 genannten Tätigkeiten geschäftsmäßig ausüben, sowie für Personen und Personenvereinigungen, die Medizinprodukte für andere sammeln.

(2) Die zuständige Behörde hat sich davon zu überzeugen, dass die Vorschriften über Medizinprodukte und die Werbung auf dem Gebiet des Heilwesens beachtet werden. Sie prüft in angemessenem Umfang unter besonderer Berücksichtigung möglicher Risiken, ob die Voraussetzungen zum Inverkehrbringen, zur Inbetriebnahme, zum Errichten, Betreiben und Anwenden erfüllt sind. Satz 2 gilt entsprechend für die Überwachung von klinischen Prüfungen und von Leistungsbewertungsprüfungen sowie für die Überwachung der Aufbereitung von Medizinprodukten, die bestimmungsgemäß keimarm oder steril angewendet werden. Die zuständige Behörde ergreift die Maßnahmen, die notwendig sind, um festgestellte Verstöße zu beseitigen und künftigen Verstößen vorzubeugen. Sie kann bei hinreichenden Anhaltspunkten für eine unrechtmäßige CE-Kennzeichnung oder eine von dem Medizinprodukt ausgehende Gefahr verlangen, dass der Verantwortliche im Sinne von § 5 das Medizinprodukt von einem Sachverständigen überprüfen lässt. Bei einem In-vitro-Diagnostikum nach § 3 Nummer 6 kann sie zu jedem Zeitpunkt innerhalb von zwei Jahren nach der Anzeige nach § 25 Absatz 3 und danach in begründeten Fällen die Vorlage eines Berichts über die Erkenntnisse aus den Erfahrungen mit dem neuen In-vitro-Diagnostikum nach dessen erstmaligem Inverkehrbringen verlangen.

(2a) Die zuständigen Behörden müssen über die zur Erfüllung ihrer Aufgaben notwendige personelle und sachliche Ausstattung verfügen sowie für eine dem allgemeinen anerkannten Stand der Wissenschaft und Technik entsprechende regelmäßige Fortbildung der überwachenden Mitarbeiter sorgen.

(2b) Die Einzelheiten zu den Absätzen 1 bis 2a, insbesondere zur Durchführung und Qualitätssicherung der Überwachung, regelt eine allgemeine Verwaltungsvorschrift nach § 37a.

(3) Die mit der Überwachung beauftragten Personen sind befugt,

1. Grundstücke, Geschäftsräume, Betriebsräume, Beförderungsmittel, in denen eine Tätigkeit nach Absatz 1 ausgeübt wird, zu den üblichen Geschäftszeiten und zur Verhütung dringender Gefahr für die öffentliche Sicherheit und Ordnung auch Wohnräume, in denen eine Tätigkeit nach Absatz 1 ausgeübt wird, zu betreten und zu besichtigen sowie in Geschäftsräumen, Betriebsräumen und Beförderungsmitteln

zur Dokumentation bewegte und unbewegte Bildaufzeichnungen anzufertigen; das Grundrecht der Unverletzlichkeit der Wohnung (Artikel 13 des Grundgesetzes) wird insoweit eingeschränkt,

2. Medizinprodukte zu prüfen, insbesondere hierzu in Betrieb nehmen zu lassen, sowie Proben unentgeltlich zu entnehmen,
3. Unterlagen über die Entwicklung, Herstellung, Prüfung, klinische Prüfung, Leistungsbewertungsprüfung oder Erwerb, Aufbereitung, Lagerung, Verpackung, Inverkehrbringen und sonstigen Verbleib der Medizinprodukte sowie über das im Verkehr befindliche Werbematerial einzusehen,
4. von natürlichen und juristischen Personen und nicht rechtsfähigen Personenvereinigungen alle erforderlichen Auskünfte, insbesondere über die in Nummer 3 genannten Betriebsvorgänge, zu verlangen,
5. Unterlagen und Dokumente, die nach Maßgabe der Verordnung nach § 37 Absatz 5 zu erstellen und zu führen sind, einzusehen,
6. Abschriften oder Ablichtungen von Unterlagen oder Dokumenten nach den Nummern 3 und 5 oder Ausdrucke oder Kopien von Datenträgern, auf denen Unterlagen oder Dokumente nach den Nummern 3 und 5 gespeichert sind, anzufertigen oder zu verlangen, soweit es sich nicht um personenbezogene Daten von Patienten handelt.

(4) Wer der Überwachung nach Absatz 1 unterliegt, hat Maßnahmen nach Absatz 3 Satz 1 Nr. 1 bis 3 zu dulden und die beauftragten Personen sowie die sonstigen in der Überwachung tätigen Personen bei der Erfüllung ihrer Aufgaben zu unterstützen. Dies beinhaltet insbesondere die Verpflichtung, diesen Personen die Medizinprodukte zugänglich zu machen, erforderliche Prüfungen zu gestatten, hierfür benötigte Mitarbeiter und Hilfsmittel bereitzustellen, Auskünfte zu erteilen und Unterlagen vorzulegen.

(5) Der im Rahmen der Überwachung zur Auskunft Verpflichtete kann die Auskunft auf solche Fragen verweigern, deren Beantwortung ihn selbst oder einen seiner in § 383 Abs. 1 Nr. 1 bis 3 der Zivilprozessordnung bezeichneten Angehörigen der Gefahr strafrechtlicher Verfolgung oder eines Verfahrens nach dem Gesetz über Ordnungswidrigkeiten aussetzen würde.

(6) Sachverständige, die im Rahmen des Absatzes 2 prüfen, müssen die dafür notwendige Sachkenntnis besitzen. Die Sachkenntnis kann auch durch ein Zertifikat einer von der zuständigen Behörde akkreditierten Stelle nachgewiesen werden.

(7) Die zuständige Behörde unterrichtet auf Anfrage das Bundesministerium für Gesundheit sowie die zuständigen Behörden der anderen Vertragsstaaten des Abkommens über den Europäischen Wirtschaftsraum über durchgeführte Überprüfungen, deren Ergebnisse sowie die getroffenen Maßnahmen.

§ 27 Verfahren bei unrechtmäßiger und unzulässiger Anbringung der CE-Kennzeichnung

(1) Stellt die zuständige Behörde fest, dass die CE-Kennzeichnung auf einem Medizinprodukt unrechtmäßig angebracht worden ist, ist der Verantwortliche nach § 5 verpflichtet, die Voraussetzungen für das rechtmäßige Anbringen der CE-Kennzeichnung nach Weisung der zuständigen Behörde zu erfüllen. Werden diese Voraussetzungen nicht erfüllt, so hat die zuständige Behörde das Inverkehrbringen dieses Medizinproduktes einzuschränken, von der Einhaltung bestimmter Auflagen abhängig zu machen, zu untersagen oder zu veranlassen, dass das Medizinprodukt vom Markt genommen wird. Sie unterrichtet davon die übrigen zuständigen Behörden in Deutschland und das Bundesministerium für Gesundheit, das die Europäische Kommission und die anderen Vertragsstaaten des Abkommens über den Europäischen Wirtschaftsraum hiervon unterrichtet.

(2) Trägt ein Produkt unzulässigerweise die CE-Kennzeichnung als Medizinprodukt, trifft die zuständige Behörde die erforderlichen Maßnahmen nach Absatz 1 Satz 2. Absatz 1 Satz 3 gilt entsprechend.

§ 28 Verfahren zum Schutze vor Risiken

(1) Die nach diesem Gesetz zuständige Behörde trifft alle erforderlichen Maßnahmen zum Schutze der Gesundheit und zur Sicherheit von Patienten, Anwendern und Dritten vor Gefahren durch Medizinprodukte, soweit nicht das Atomgesetz oder eine darauf gestützte Rechtsverordnung für Medizinprodukte, die ionisierende Strahlen erzeugen oder radioaktive Stoffe enthalten, für die danach zuständige Behörde entsprechende Befugnisse vorsieht.

(2) Die zuständige Behörde ist insbesondere befugt, Anordnungen, auch über die Schließung des Betriebs oder der Einrichtung, zu treffen, soweit es zur Abwehr einer drohenden Gefahr für die öffentliche Gesundheit,

Sicherheit oder Ordnung geboten ist. Sie kann das Inverkehrbringen, die Inbetriebnahme, das Betreiben, die Anwendung der Medizinprodukte sowie den Beginn oder die weitere Durchführung der klinischen Prüfung oder der Leistungsbewertungsprüfung untersagen, beschränken oder von der Einhaltung bestimmter Auflagen abhängig machen oder den Rückruf oder die Sicherstellung der Medizinprodukte anordnen. Sie unterrichtet hiervon die übrigen zuständigen Behörden in Deutschland, die zuständige Bundesoberbehörde und das Bundesministerium für Gesundheit.

(3) Stellt die zuständige Behörde fest, dass CE-gekennzeichnete Medizinprodukte oder Sonderanfertigungen die Gesundheit oder Sicherheit von Patienten, Anwendern oder Dritten oder deren Eigentum gefährden können, auch wenn sie sachgemäß installiert, in Stand gehalten oder ihrer Zweckbestimmung entsprechend angewendet werden und trifft sie deshalb Maßnahmen mit dem Ziel, das Medizinprodukt vom Markt zu nehmen oder das Inverkehrbringen oder die Inbetriebnahme zu verbieten oder einzuschränken, teilt sie diese umgehend unter Angabe von Gründen dem Bundesministerium für Gesundheit zur Einleitung eines Schutzklauselverfahrens nach Artikel 7 der Richtlinie 90/385/EWG, Artikel 8 der Richtlinie 93/42/EWG oder Artikel 8 der Richtlinie 98/79/EG mit. In den Gründen ist insbesondere anzugeben, ob die Nichtübereinstimmung mit den Vorschriften dieses Gesetzes zurückzuführen ist auf

1. die Nichteinhaltung der Grundlegenden Anforderungen,
2. eine unzulängliche Anwendung harmonisierter Normen oder Gemeinsamer Technischer Spezifikationen, sofern deren Anwendung behauptet wird, oder
3. einen Mangel der harmonisierten Normen oder Gemeinsamen Technischen Spezifikationen selbst.

(4) Die zuständige Behörde kann veranlassen, dass alle, die einer von einem Medizinprodukt ausgehenden Gefahr ausgesetzt sein können, rechtzeitig in geeigneter Form auf diese Gefahr hingewiesen werden. Eine hoheitliche Warnung der Öffentlichkeit ist zulässig, wenn bei Gefahr im Verzug andere ebenso wirksame Maßnahmen nicht oder nicht rechtzeitig getroffen werden können.

(5) Maßnahmen nach Artikel 14b der Richtlinie 93/42/EWG und Artikel 13 der Richtlinie 98/79/EG trifft das Bundesministerium für Gesundheit durch Rechtsverordnung nach § 37 Abs. 6.

§ 29 Medizinprodukte-Beobachtungs- und -Meldesystem

(1) Die zuständige Bundesoberbehörde hat, soweit nicht eine oberste Bundesbehörde im Vollzug des Atomgesetzes oder der auf Grund dieses Gesetzes erlassenen Rechtsverordnungen zuständig ist, zur Verhütung einer Gefährdung der Gesundheit oder der Sicherheit von Patienten, Anwendern oder Dritten die bei der Anwendung oder Verwendung von Medizinprodukten auftretenden Risiken, insbesondere Nebenwirkungen, wechselseitige Beeinflussung mit anderen Stoffen oder Produkten, Gegenanzeigen, Verfälschungen, Funktionsfehler, Fehlfunktionen und technische Mängel zentral zu erfassen, auszuwerten und zu bewerten. Sie hat die zu ergreifenden Maßnahmen zu koordinieren, insbesondere, soweit sie alle schwerwiegenden unerwünschten Ereignisse während klinischer Prüfungen oder Leistungsbewertungsprüfungen von In-vitro-Diagnostika oder folgende Vorkommnisse betreffen:

1. jede Funktionsstörung, jeden Ausfall oder jede Änderung der Merkmale oder der Leistung eines Medizinproduktes sowie jede Unsachgemäßheit der Kennzeichnung oder Gebrauchsanweisung, die direkt oder indirekt zum Tod oder zu einer schwerwiegenden Verschlechterung des Gesundheitszustandes eines Patienten oder eines Anwenders oder einer anderen Person geführt haben oder hätten führen können,
2. jeden Grund technischer oder medizinischer Art, der auf Grund der in Nummer 1 genannten Ursachen durch die Merkmale und die Leistungen eines Medizinproduktes bedingt ist und zum systematischen Rückruf von Medizinprodukten desselben Typs durch den Hersteller geführt hat.

§ 26 Abs. 2 Satz 3 findet entsprechende Anwendung. Die zuständige Bundesoberbehörde teilt das Ergebnis der Bewertung der zuständigen Behörde mit, die über notwendige Maßnahmen entscheidet. Die zuständige Bundesoberbehörde übermittelt Daten aus der Beobachtung, Sammlung, Auswertung und Bewertung von Risiken in Verbindung mit Medizinprodukten an das Bundesinstitut für Arzneimittel und Medizinprodukte zur zentralen Verarbeitung nach § 33. Näheres regelt die Rechtsverordnung nach § 37 Abs. 8.

(2) Soweit dies zur Erfüllung der in Absatz 1 aufgeführten Aufgaben erforderlich ist, dürfen an die danach zuständigen Behörden auch Name, Anschrift und Geburtsdatum von Patienten, Anwendern oder Dritten übermittelt werden. Die nach Absatz 1 zuständige Behörde darf die nach Landesrecht zuständige Behörde auf Ersuchen über die von ihr gemeldeten Fälle und die festgestellten Erkenntnisse in bezug auf personenbezogene Daten unterrichten. Bei der Zusammenarbeit nach Absatz 3 dürfen keine personenbezogenen Daten von

Patienten übermittelt werden. Satz 3 gilt auch für die Übermittlung von Daten an das Informationssystem nach § 33.

(3) Die Behörde nach Absatz 1 wirkt bei der Erfüllung der dort genannten Aufgaben mit den Dienststellen der anderen Vertragsstaaten des Abkommens über den Europäischen Wirtschaftsraum und der Europäischen Kommission, der Weltgesundheitsorganisation, den für die Gesundheit und den Arbeitsschutz zuständigen Behörden anderer Staaten, den für die Gesundheit, den Arbeitsschutz, den Strahlenschutz und das Mess- und Eichwesen zuständigen Behörden der Länder und den anderen fachlich berührten Bundesoberbehörden, Benannten Stellen in Deutschland, den zuständigen Trägern der gesetzlichen Unfallversicherung, dem Medizinischen Dienst des Spitzenverbandes Bund der Krankenkassen, den einschlägigen Fachgesellschaften, den Herstellern und Vertreibern sowie mit anderen Stellen zusammen, die bei der Durchführung ihrer Aufgaben Risiken von Medizinprodukten erfassen. Besteht der Verdacht, dass ein Zwischenfall durch eine elektromagnetische Einwirkung eines anderen Gerätes als ein Medizinprodukt verursacht wurde, ist das Bundesamt für Post und Telekommunikation zu beteiligen.

(4) Einzelheiten zur Durchführung der Aufgaben nach § 29 regelt der Sicherheitsplan nach § 37 Abs. 7.

§ 30 Sicherheitsbeauftragter für Medizinprodukte

(1) Wer als Verantwortlicher nach § 5 Satz 1 und 2 seinen Sitz in Deutschland hat, hat unverzüglich nach Aufnahme der Tätigkeit eine Person mit der zur Ausübung ihrer Tätigkeit erforderlichen Sachkenntnis und der erforderlichen Zuverlässigkeit als Sicherheitsbeauftragten für Medizinprodukte zu bestimmen.

(2) Der Verantwortliche nach § 5 Satz 1 und 2 hat, soweit er nicht ausschließlich Medizinprodukte nach § 3 Nr. 8 erstmalig in den Verkehr bringt, der zuständigen Behörde den Sicherheitsbeauftragten sowie jeden Wechsel in der Person unverzüglich anzuzeigen. Die zuständige Behörde übermittelt die Daten nach Satz 1 an das Bundesinstitut für Arzneimittel und Medizinprodukte zur zentralen Verarbeitung nach § 33.

(3) Der Nachweis der erforderlichen Sachkenntnis als Sicherheitsbeauftragter für Medizinprodukte wird erbracht durch

1. das Zeugnis über eine abgeschlossene naturwissenschaftliche, medizinische oder technische Hochschulausbildung oder
 2. eine andere Ausbildung, die zur Durchführung der unter Absatz 4 genannten Aufgaben befähigt,
- und eine mindestens zweijährige Berufserfahrung. Die Sachkenntnis ist auf Verlangen der zuständigen Behörde nachzuweisen.

(4) Der Sicherheitsbeauftragte für Medizinprodukte hat bekannt gewordene Meldungen über Risiken bei Medizinprodukten zu sammeln, zu bewerten und die notwendigen Maßnahmen zu koordinieren. Er ist für die Erfüllung von Anzeigepflichten verantwortlich, soweit sie Medizinprodukterisiken betreffen.

(5) Der Sicherheitsbeauftragte für Medizinprodukte darf wegen der Erfüllung der ihm übertragenen Aufgaben nicht benachteiligt werden.

§ 31 Medizinprodukteberater

(1) Wer berufsmäßig Fachkreise fachlich informiert oder in die sachgerechte Handhabung der Medizinprodukte einweist (Medizinprodukteberater), darf diese Tätigkeit nur ausüben, wenn er die für die jeweiligen Medizinprodukte erforderliche Sachkenntnis und Erfahrung für die Information und, soweit erforderlich, für die Einweisung in die Handhabung der jeweiligen Medizinprodukte besitzt. Dies gilt auch für die fernmündliche Information.

(2) Die Sachkenntnis besitzt, wer

1. eine Ausbildung in einem naturwissenschaftlichen, medizinischen oder technischen Beruf erfolgreich abgeschlossen hat und auf die jeweiligen Medizinprodukte bezogen geschult worden ist oder
2. durch eine mindestens einjährige Tätigkeit, die in begründeten Fällen auch kürzer sein kann, Erfahrungen in der Information über die jeweiligen Medizinprodukte und, soweit erforderlich, in der Einweisung in deren Handhabung erworben hat.

(3) Der Medizinprodukteberater hat der zuständigen Behörde auf Verlangen seine Sachkenntnis nachzuweisen. Er hält sich auf dem neuesten Erkenntnisstand über die jeweiligen Medizinprodukte, um sachkundig beraten zu können. Der Auftraggeber hat für eine regelmäßige Schulung des Medizinprodukteberaters zu sorgen.

(4) Der Medizinprodukteberater hat Mitteilungen von Angehörigen der Fachkreise über Nebenwirkungen, wechselseitige Beeinflussungen, Fehlfunktionen, technische Mängel, Gegenanzeigen, Verfälschungen oder sonstige Risiken bei Medizinprodukten aufzuzeichnen und unverzüglich dem Verantwortlichen nach § 5 Satz 1 und 2 oder dessen Sicherheitsbeauftragten für Medizinprodukte schriftlich oder elektronisch zu übermitteln.

Sechster Abschnitt

Zuständige Behörden, Rechtsverordnungen, sonstige Bestimmungen

§ 32 Aufgaben und Zuständigkeiten der Bundesoberbehörden im Medizinproduktebereich

(1) Das Bundesinstitut für Arzneimittel und Medizinprodukte ist insbesondere zuständig für

1. die Aufgaben nach § 29 Absatz 1 und 3,
2. die Bewertung hinsichtlich der technischen und medizinischen Anforderungen und der Sicherheit von Medizinprodukten, es sei denn, dass dieses Gesetz anderes vorschreibt oder andere Bundesoberbehörden zuständig sind,
3. Genehmigungen von klinischen Prüfungen und Leistungsbewertungsprüfungen nach den §§ 22a und 24,
4. Entscheidungen zur Abgrenzung und Klassifizierung von Medizinprodukten nach § 13 Absatz 2 und 3,
5. Sonderzulassungen nach § 11 Absatz 1,
6. die Beratung der zuständigen Behörden, der Verantwortlichen nach § 5, von Sponsoren und Benannten Stellen,
7. die Errichtung und den Betrieb eines datenbankgestützten Informationssystems über Medizinprodukte.

(2) Das Paul-Ehrlich-Institut ist zuständig für die Aufgaben nach Absatz 1 Nummer 1 bis 6, soweit es sich um in Anhang II der Richtlinie 98/79/EG genannte In-vitro-Diagnostika handelt, die zur Prüfung der Unbedenklichkeit oder Verträglichkeit von Blut- oder Gewebespenden bestimmt sind oder Infektionskrankheiten betreffen. Beim Paul-Ehrlich-Institut kann ein fachlich unabhängiges Prüflabor eingerichtet werden, das mit Benannten Stellen und anderen Organisationen zusammenarbeiten kann.

(3) Die Physikalisch-Technische Bundesanstalt ist zuständig für die Sicherung der Einheitlichkeit des Messwesens in der Heilkunde und hat

1. Medizinprodukte mit Messfunktion gutachterlich zu bewerten und, soweit sie nach § 15 dafür benannt ist, Baumusterprüfungen durchzuführen,
2. Referenzmessverfahren, Normalmessgeräte und Prüfhilfsmittel zu entwickeln und auf Antrag zu prüfen und
3. die Bundesoberbehörden, die zuständigen Behörden und Benannten Stellen wissenschaftlich zu beraten.

§ 32a Besondere Zuständigkeiten

Die Bearbeitung von Meldungen der für die Kontrolle der Außengrenzen zuständigen Behörden über Aussetzungen gemäß Artikel 27 Absatz 3 Satz 1 der Verordnung (EG) Nr. 765/2008 des Europäischen Parlaments und des Rates vom 9. Juli 2008 über die Vorschriften für die Akkreditierung und Marktüberwachung im Zusammenhang mit der Vermarktung von Produkten und zur Aufhebung der Verordnung (EWG) Nr. 339/93 des Rates (ABl. L 218 vom 13.8.2008, S. 30) obliegt der Überwachungsbehörde, die für die Zollstelle örtlich zuständig ist.

§ 33 Datenbankgestütztes Informationssystem, Europäische Datenbank

(1) Das Bundesinstitut für Arzneimittel und Medizinprodukte stellt den für Medizinprodukte zuständigen Behörden des Bundes und der Länder die zum Vollzug dieses Gesetzes erforderlichen Informationen zur Verfügung. Es stellt die erforderlichen Daten für die Europäische Datenbank im Sinne von Artikel 10b der Richtlinie 90/385/EWG, Artikel 14a der Richtlinie 93/42/EWG und Artikel 12 der Richtlinie 98/79/EG zur Verfügung. Eine Bereitstellung dieser Informationen für nicht-öffentliche Stellen ist zulässig, soweit dies die Rechtsverordnung nach § 37 Abs. 8 vorsieht.

(2) Im Sinne des Absatzes 1 hat das dort genannte Bundesinstitut insbesondere folgende Aufgaben:

1. zentrale Verarbeitung von Informationen nach § 25 Abs. 5, auch in Verbindung mit § 18 Abs. 3, §§ 22a bis 23a und 24,
2. zentrale Verarbeitung von Basisinformationen der in Verkehr befindlichen Medizinprodukte,
3. zentrale Verarbeitung von Daten nach § 29 Absatz 1 Satz 5 aus der Beobachtung, Sammlung, Auswertung und Bewertung von Risiken in Verbindung mit Medizinprodukten,
4. Informationsbeschaffung und Übermittlung von Daten an Datenbanken anderer Mitgliedstaaten und Institutionen der Europäischen Union und anderer Vertragsstaaten des Abkommens über den Europäischen Wirtschaftsraum, insbesondere im Zusammenhang mit der Erkennung und Abwehr von Risiken in Verbindung mit Medizinprodukten,
5. Aufbau und Unterhaltung von Zugängen zu Datenbanken, die einen Bezug zu Medizinprodukten haben.

(3) Das in Absatz 1 genannte Bundesinstitut ergreift im Einvernehmen mit dem Bundesbeauftragten für den Datenschutz und die Informationsfreiheit die notwendigen Maßnahmen, damit Daten nur dazu befugten Personen übermittelt werden oder diese Zugang zu diesen Daten erhalten.

§ 34 Ausfuhr

(1) Auf Antrag eines Herstellers oder Bevollmächtigten stellt die zuständige Behörde für die Ausfuhr eine Bescheinigung über die Verkehrsfähigkeit des Medizinproduktes in Deutschland aus.

(2) Medizinprodukte, die einem Verbot nach § 4 Abs. 1 unterliegen, dürfen nur ausgeführt werden, wenn die zuständige Behörde des Bestimmungslandes die Einfuhr genehmigt hat, nachdem sie von der zuständigen Behörde über die jeweiligen Verbotgründe informiert wurde.

§ 35 Gebühren und Auslagen

Für individuell zurechenbare öffentliche Leistungen nach diesem Gesetz und den zur Durchführung dieses Gesetzes erlassenen Rechtsverordnungen sind Gebühren und Auslagen nach Maßgabe der Rechtsverordnung nach § 37 Absatz 9 zu erheben.

§ 36 Zusammenarbeit der Behörden und Benannten Stellen im Europäischen Wirtschaftsraum und der Europäischen Kommission

Die für die Durchführung des Medizinprodukterechts zuständigen Behörden und Benannten Stellen arbeiten mit den zuständigen Behörden und Benannten Stellen der anderen Vertragsstaaten des Abkommens über den Europäischen Wirtschaftsraum und der Europäischen Kommission zusammen und erteilen einander die notwendigen Auskünfte, um eine einheitliche Anwendung der zur Umsetzung der Richtlinien 90/385/EWG, 93/42/EWG und 98/79/EG erlassenen Vorschriften zu erreichen.

§ 37 Verordnungsermächtigungen

(1) Das Bundesministerium für Gesundheit wird ermächtigt, zur Umsetzung von Rechtsakten der Europäischen Gemeinschaft oder der Europäischen Union durch Rechtsverordnung die Voraussetzungen für die Erteilung der Konformitätsbescheinigungen, die Durchführung der Konformitätsbewertungsverfahren und ihre Zuordnung zu Klassen von Medizinprodukten sowie Sonderverfahren für Systeme und Behandlungseinheiten zu regeln.

(2) Das Bundesministerium für Gesundheit wird ermächtigt, durch Rechtsverordnung für Medizinprodukte, die

1. die Gesundheit des Menschen auch bei bestimmungsgemäßer Anwendung unmittelbar oder mittelbar gefährden können, wenn sie ohne ärztliche oder zahnärztliche Überwachung angewendet werden, oder
2. häufig in erheblichem Umfang nicht bestimmungsgemäß angewendet werden, wenn dadurch die Gesundheit von Menschen unmittelbar oder mittelbar gefährdet wird,

die Verschreibungspflicht vorzuschreiben. In der Rechtsverordnung nach Satz 1 können weiterhin Abgabebeschränkungen geregelt werden.

(2a) Das Bundesministerium für Gesundheit wird ermächtigt, durch Rechtsverordnung Regelungen zur ordnungsgemäßen Durchführung der klinischen Prüfung und der genehmigungspflichtigen

Leistungsbewertungsprüfung sowie der Erzielung dem wissenschaftlichen Erkenntnisstand entsprechender Unterlagen zu treffen. In der Rechtsverordnung können insbesondere Regelungen getroffen werden über

1. Aufgaben und Verantwortungsbereiche des Sponsors, der Prüfer oder anderer Personen, die die klinische Prüfung durchführen oder kontrollieren, einschließlich von Anzeige-, Dokumentations- und Berichtspflichten insbesondere über schwerwiegende unerwünschte Ereignisse, die während der Prüfung auftreten und die Sicherheit der Studienteilnehmer oder die Durchführung der Studie beeinträchtigen könnten,
2. Aufgaben und Verfahren bei Ethik-Kommissionen einschließlich der einzureichenden Unterlagen, auch mit Angaben zur angemessenen Beteiligung von Frauen und Männern als Prüfungsteilnehmerinnen und Prüfungsteilnehmer, der Unterbrechung, Verlängerung oder Verkürzung der Bearbeitungsfrist und der besonderen Anforderungen an die Ethik-Kommissionen bei klinischen Prüfungen nach § 20 Absatz 4 und 5 sowie nach § 21,
3. die Aufgaben der zuständigen Behörden und das behördliche Genehmigungsverfahren einschließlich der einzureichenden Unterlagen, auch mit Angaben zur angemessenen Beteiligung von Frauen und Männern als Prüfungsteilnehmerinnen und Prüfungsteilnehmer und der Unterbrechung oder Verlängerung oder Verkürzung der Bearbeitungsfrist, das Verfahren zur Überprüfung von Unterlagen in Betrieben und Einrichtungen sowie die Voraussetzungen und das Verfahren für Rücknahme, Widerruf und Ruhen der Genehmigung oder Untersagung einer klinischen Prüfung,
4. die Anforderungen an die Prüfeinrichtung und an das Führen und Aufbewahren von Nachweisen,
5. die Übermittlung von Namen und Sitz des Sponsors und des verantwortlichen Prüfers und nicht personenbezogener Angaben zur klinischen Prüfung von der zuständigen Behörde an eine europäische Datenbank,
6. die Art und Weise der Weiterleitung von Unterlagen und Ausfertigung der Entscheidungen an die zuständigen Behörden und die für die Prüfer zuständigen Ethik-Kommissionen bestimmt werden,
7. Sonderregelungen für Medizinprodukte mit geringem Sicherheitsrisiko.

(3) Das Bundesministerium für Gesundheit wird ermächtigt, durch Rechtsverordnung Vertriebswege für Medizinprodukte vorzuschreiben, soweit es geboten ist, die erforderliche Qualität des Medizinproduktes zu erhalten oder die bei der Abgabe oder Anwendung von Medizinprodukten notwendigen Erfordernisse für die Sicherheit des Patienten, Anwenders oder Dritten zu erfüllen.

(4) Das Bundesministerium für Gesundheit wird ermächtigt, durch Rechtsverordnung Regelungen für Betriebe oder Einrichtungen zu erlassen (Betriebsverordnungen), die Medizinprodukte in Deutschland in den Verkehr bringen oder lagern, soweit es geboten ist, um einen ordnungsgemäßen Betrieb und die erforderliche Qualität, Sicherheit und Leistung der Medizinprodukte sicherzustellen sowie die Sicherheit und Gesundheit der Patienten, der Anwender und Dritter nicht zu gefährden. In der Rechtsverordnung können insbesondere Regelungen getroffen werden über die Lagerung, den Erwerb, den Vertrieb, die Information und Beratung sowie die Einweisung in den Betrieb einschließlich Funktionsprüfung nach Installation und die Anwendung der Medizinprodukte. Die Regelungen können auch für Personen getroffen werden, die die genannten Tätigkeiten berufsmäßig ausüben.

(5) Das Bundesministerium für Gesundheit wird ermächtigt, durch Rechtsverordnung

1. Anforderungen an das Errichten, Betreiben, Anwenden und Instandhalten von Medizinprodukten festzulegen, Regelungen zu treffen über die Einweisung der Betreiber und Anwender, die sicherheitstechnischen Kontrollen, Funktionsprüfungen, Meldepflichten und Einzelheiten der Meldepflichten von Vorkommnissen und Risiken, das Bestandsverzeichnis und das Medizinproduktebuch sowie weitere Anforderungen festzulegen, soweit dies für das sichere Betreiben und die sichere Anwendung oder die ordnungsgemäße Instandhaltung notwendig ist,
- 1a. Anforderungen an die sichere Aufbereitung von bestimmungsgemäß keimarm oder steril zur Anwendung kommenden Medizinprodukten festzulegen und Regelungen zu treffen über
 - a) zusätzliche Anforderungen an Aufbereiter, die Medizinprodukte mit besonders hohen Anforderungen an die Aufbereitung aufbereiten,
 - b) die Zertifizierung von Aufbereitern nach Buchstabe a,
 - c) die Anforderungen an die von der zuständigen Behörde anerkannten Konformitätsbewertungsstellen, die Zertifizierungen nach Buchstabe b vornehmen,

2.
 - a) Anforderungen an das Qualitätssicherungssystem beim Betreiben und Anwenden von In-vitro-Diagnostika festzulegen,
 - b) Regelungen zu treffen über
 - aa) die Feststellung und die Anwendung von Normen zur Qualitätssicherung, die Verfahren zur Erstellung von Richtlinien und Empfehlungen, die Anwendungsbereiche, Inhalte und Zuständigkeiten, die Beteiligung der betroffenen Kreise sowie
 - bb) Umfang, Häufigkeit und Verfahren der Kontrolle sowie die Anforderungen an die für die Kontrolle zuständigen Stellen und das Verfahren ihrer Bestellung und
 - c) festzulegen, dass die Normen, Richtlinien und Empfehlungen oder deren Fundstellen vom Bundesministerium für Gesundheit im Bundesanzeiger bekannt gemacht werden,
3. zur Gewährleistung der Messsicherheit von Medizinprodukten mit Messfunktion diejenigen Medizinprodukte mit Messfunktion zu bestimmen, die messtechnischen Kontrollen unterliegen, und zu bestimmen, dass der Betreiber, eine geeignete Stelle oder die zuständige Behörde messtechnische Kontrollen durchzuführen hat sowie Vorschriften zu erlassen über den Umfang, die Häufigkeit und das Verfahren von messtechnischen Kontrollen, die Voraussetzungen, den Umfang und das Verfahren der Anerkennung und Überwachung mit der Durchführung messtechnischer Kontrollen betrauter Stellen sowie die Mitwirkungspflichten des Betreibers eines Medizinproduktes mit Messfunktion bei messtechnischen Kontrollen.

(6) Das Bundesministerium für Gesundheit wird ermächtigt, durch Rechtsverordnung ein bestimmtes Medizinprodukt oder eine Gruppe von Medizinprodukten aus Gründen des Gesundheitsschutzes und der Sicherheit oder im Interesse der öffentlichen Gesundheit gemäß Artikel 36 des Vertrages über die Arbeitsweise der Europäischen Union zu verbieten oder deren Bereitstellung zu beschränken oder besonderen Bedingungen zu unterwerfen.

(7) Das Bundesministerium für Gesundheit wird ermächtigt, durch Rechtsverordnung zur Durchführung der Aufgaben im Zusammenhang mit dem Medizinprodukte-Beobachtungs- und -Meldesystem nach § 29 einen Sicherheitsplan für Medizinprodukte zu erstellen. In diesem werden insbesondere die Aufgaben und die Zusammenarbeit der beteiligten Behörden und Stellen sowie die Einschaltung der Hersteller und Bevollmächtigten, Einführer, Inverkehrbringer und sonstiger Händler, der Anwender und Betreiber, der Europäischen Kommission sowie der anderen Vertragsstaaten des Abkommens über den Europäischen Wirtschaftsraum näher geregelt und die jeweils zu ergreifenden Maßnahmen bestimmt. In dem Sicherheitsplan können ferner Einzelheiten zur Risikobewertung und deren Durchführung, Mitwirkungspflichten der Verantwortlichen nach § 5 Satz 1 und 2, sonstiger Händler, der Anwender, Betreiber und Instandhalter, Einzelheiten des Meldeverfahrens und deren Bekanntmachung, Melde-, Berichts-, Aufzeichnungs- und Aufbewahrungspflichten, Prüfungen und Produktionsüberwachungen, Einzelheiten der Durchführung von Maßnahmen zur Risikoabwehr und deren Überwachung sowie Informationspflichten, -mittel und -wege geregelt werden. Ferner können in dem Sicherheitsplan Regelungen zu personenbezogenen Daten getroffen werden, soweit diese im Rahmen der Risikoabwehr verarbeitet werden.

(8) Das Bundesministerium für Gesundheit wird ermächtigt, zur Gewährleistung einer ordnungsgemäßen Verarbeitung von Daten nach § 33 Abs. 1 und 2 durch Rechtsverordnung Näheres zu regeln, auch hinsichtlich der Art, des Umfangs und der Anforderungen an Daten. In dieser Rechtsverordnung können auch die Gebühren für Handlungen dieses Institutes festgelegt werden.

(9) Das Bundesministerium für Gesundheit wird ermächtigt, für den Bereich der Bundesverwaltung durch Rechtsverordnung die gebührenpflichtigen Tatbestände nach § 35 zu bestimmen und dabei feste Sätze oder Rahmensätze vorzusehen. Die Gebührensätze sind so zu bemessen, dass der mit den individuell zurechenbaren öffentlichen Leistungen verbundene Personal- und Sachaufwand abgedeckt ist. In der Rechtsverordnung kann bestimmt werden, dass eine Gebühr auch für eine Leistung erhoben werden kann, die nicht zu Ende geführt worden ist, wenn die Gründe hierfür von demjenigen zu vertreten sind, der die Leistung veranlasst hat.

(10) Das Bundesministerium für Gesundheit wird ermächtigt, durch Rechtsverordnung Regelungen zur Erfüllung von Verpflichtungen aus zwischenstaatlichen Vereinbarungen oder zur Durchführung von Rechtsakten des Rates oder der Europäischen Kommission, die Sachbereiche dieses Gesetzes betreffen, insbesondere sicherheitstechnische und medizinische Anforderungen, die Herstellung und sonstige Voraussetzungen des Inverkehrbringens, des Betriebens, des Anwendens, des Ausstellens, insbesondere Prüfungen, Produktionsüberwachung, Bescheinigungen, Kennzeichnung, Aufbewahrungs- und Mitteilungspflichten,

behördliche Maßnahmen sowie Anforderungen an die Benennung und Überwachung von Benannten Stellen, zu treffen.

(11) Die Rechtsverordnungen nach den Absätzen 1 bis 10 ergehen mit Zustimmung des Bundesrates und im Einvernehmen mit dem Bundesministerium für Wirtschaft und Energie. Sie ergehen im Einvernehmen mit dem Bundesministerium für Umwelt, Naturschutz, Bau und Reaktorsicherheit, soweit der Strahlenschutz betroffen ist oder es sich um Medizinprodukte handelt, bei deren Herstellung radioaktive Stoffe oder ionisierende Strahlen verwendet werden, und im Einvernehmen mit dem Bundesministerium für Arbeit und Soziales, soweit der Arbeitsschutz betroffen ist und im Einvernehmen mit dem Bundesministerium des Innern, soweit der Datenschutz betroffen ist.

(12) Die Rechtsverordnungen nach den Absätzen 6 und 10 bedürfen nicht der Zustimmung des Bundesrates bei Gefahr im Verzug oder wenn ihr unverzügliches Inkrafttreten zur Durchführung von Rechtsakten der Europäischen Gemeinschaft oder der Europäischen Union erforderlich ist. Die Rechtsverordnungen nach den Absätzen 1 bis 3 können ohne Zustimmung des Bundesrates erlassen werden, wenn unvorhergesehene gesundheitliche Gefährdungen dies erfordern. Soweit die Rechtsverordnung nach Absatz 9 Gebühren und Auslagen von Bundesbehörden betrifft, bedarf sie nicht der Zustimmung des Bundesrates. Die Rechtsverordnungen nach den Sätzen 1 und 2 bedürfen nicht des Einvernehmens mit den jeweils beteiligten Bundesministerien. Sie treten spätestens sechs Monate nach ihrem Inkrafttreten außer Kraft. Ihre Geltungsdauer kann nur mit Zustimmung des Bundesrates verlängert werden. Soweit der Strahlenschutz betroffen ist, bleibt Absatz 11 unberührt.

§ 37a Allgemeine Verwaltungsvorschriften

Die Bundesregierung erlässt mit Zustimmung des Bundesrates die zur Durchführung dieses Gesetzes erforderlichen allgemeinen Verwaltungsvorschriften insbesondere zur Durchführung und Qualitätssicherung der Überwachung, zur Sachkenntnis der mit der Überwachung beauftragten Personen, zur Ausstattung, zum Informationsaustausch und zur Zusammenarbeit der Behörden.

Siebter Abschnitt Sondervorschriften für den Bereich der Bundeswehr

§ 38 Anwendung und Vollzug des Gesetzes

(1) Dieses Gesetz findet auf Einrichtungen, die der Versorgung der Bundeswehr mit Medizinprodukten dienen, entsprechende Anwendung.

(2) Im Bereich der Bundeswehr obliegt der Vollzug dieses Gesetzes und die Überwachung den jeweils zuständigen Stellen und Sachverständigen der Bundeswehr.

§ 39 Ausnahmen

(1) Schreiben die Grundlegenden Anforderungen nach § 7 die Angabe des Verfalldatums vor, kann diese bei Medizinprodukten entfallen, die an die Bundeswehr abgegeben werden. Das Bundesministerium der Verteidigung stellt sicher, dass Qualität, Leistung und Sicherheit der Medizinprodukte gewährleistet sind. Satz 1 gilt entsprechend für Medizinprodukte, die zum Zweck des Zivil- und Katastrophenschutzes an die zuständigen Behörden des Bundes oder der Länder abgegeben werden. Die zuständigen Behörden stellen sicher, dass Qualität, Leistung und Sicherheit der Medizinprodukte gewährleistet sind.

(2) Das Bundesministerium der Verteidigung kann für seinen Geschäftsbereich im Einvernehmen mit dem Bundesministerium für Gesundheit und, soweit der Arbeitsschutz betroffen ist, im Einvernehmen mit dem Bundesministerium für Arbeit und Soziales in Einzelfällen Ausnahmen von diesem Gesetz und auf Grund dieses Gesetzes erlassenen Rechtsverordnungen zulassen, wenn Rechtsakte der Europäischen Gemeinschaft oder der Europäischen Union dem nicht entgegenstehen und dies zur Durchführung der besonderen Aufgaben gerechtfertigt ist und der Schutz der Gesundheit gewahrt bleibt.

Achter Abschnitt Straf- und Bußgeldvorschriften

Fußnote

(+++ Achter Abschnitt (F 25.5.2020): zur Anwendung vgl. § 99 Abs. 1 Nr. 3 MPDG +++)

§ 40 Strafvorschriften

(1) Mit Freiheitsstrafe bis zu drei Jahren oder mit Geldstrafe wird bestraft, wer

1. entgegen § 4 Abs. 1 Nr. 1 ein Medizinprodukt in den Verkehr bringt, errichtet, in Betrieb nimmt, betreibt oder anwendet,
2. entgegen § 6 Abs. 1 Satz 1 ein Medizinprodukt, das den Vorschriften des Strahlenschutzgesetzes und der auf dessen Grundlage erlassenen Rechtsverordnungen unterliegt oder bei dessen Herstellung ionisierende Strahlen verwendet wurden, in den Verkehr bringt oder in Betrieb nimmt,
3. entgegen § 6 Abs. 2 Satz 1 in Verbindung mit einer Rechtsverordnung nach § 37 Abs. 1 ein Medizinprodukt, das den Vorschriften des Strahlenschutzgesetzes und der auf dessen Grundlage erlassenen Rechtsverordnungen unterliegt oder bei dessen Herstellung ionisierende Strahlen verwendet wurden, mit der CE-Kennzeichnung versieht oder
4. entgegen § 14 Satz 2 ein Medizinprodukt betreibt oder anwendet.

(2) Der Versuch ist strafbar.

(3) In besonders schweren Fällen ist die Strafe Freiheitsstrafe von einem Jahr bis zu fünf Jahren. Ein besonders schwerer Fall liegt in der Regel vor, wenn der Täter durch eine der in Absatz 1 bezeichneten Handlungen

1. die Gesundheit einer großen Zahl von Menschen gefährdet,
2. einen anderen in die Gefahr des Todes oder einer schweren Schädigung an Körper oder Gesundheit bringt oder
3. aus grobem Eigennutz für sich oder einen anderen Vermögensvorteile großen Ausmaßes erlangt.

(4) Handelt der Täter in den Fällen des Absatzes 1 fahrlässig, so ist die Strafe Freiheitsstrafe bis zu einem Jahr oder Geldstrafe.

Fußnote

(+++ § 40 (Achter Abschnitt) (F 25.5.2020): Zur Anwendung vgl. § 99 Abs. 1 Nr. 3 MPDG +++)

§ 41 Strafvorschriften

Mit Freiheitsstrafe bis zu einem Jahr oder mit Geldstrafe wird bestraft, wer

1. entgegen § 4 Abs. 2 Satz 1 in Verbindung mit Satz 2 ein Medizinprodukt in den Verkehr bringt,
2. entgegen § 6 Abs. 1 Satz 1 ein Medizinprodukt, das nicht den Vorschriften des Strahlenschutzgesetzes und der auf dessen Grundlage erlassenen Rechtsverordnungen unterliegt oder bei dessen Herstellung ionisierende Strahlen nicht verwendet wurden, in den Verkehr bringt oder in Betrieb nimmt,
3. entgegen § 6 Abs. 2 Satz 1 in Verbindung mit einer Rechtsverordnung nach § 37 Abs. 1 ein Medizinprodukt, das nicht den Vorschriften des Strahlenschutzgesetzes und der auf dessen Grundlage erlassenen Rechtsverordnungen unterliegt oder bei dessen Herstellung ionisierende Strahlen nicht verwendet wurden, mit der CE-Kennzeichnung versieht,
4. entgegen § 20 Absatz 1 Satz 1 oder Satz 4 Nummer 1 bis 6 oder Nummer 9, jeweils auch in Verbindung mit § 20 Absatz 4 oder Absatz 5 oder § 21 Nummer 1 oder entgegen § 22b Absatz 4 mit einer klinischen Prüfung beginnt, eine klinische Prüfung durchführt oder eine klinische Prüfung fortsetzt,
5. entgegen § 24 Satz 1 in Verbindung mit § 20 Absatz 1 Satz 1 oder Satz 4 Nummer 1 bis 6 oder Nummer 9, jeweils auch in Verbindung mit § 20 Absatz 4 oder Absatz 5, oder entgegen § 24 Satz 1 in Verbindung mit § 22b Absatz 4 mit einer Leistungsbewertungsprüfung beginnt, eine Leistungsbewertungsprüfung durchführt oder eine Leistungsbewertungsprüfung fortsetzt oder
6. einer Rechtsverordnung nach § 37 Abs. 2 Satz 2 zuwiderhandelt, soweit sie für einen bestimmten Tatbestand auf diese Strafvorschrift verweist.

Fußnote

(+++ § 41 (Achter Abschnitt) (F 25.5.2020): Zur Anwendung vgl. § 99 Abs. 1 Nr. 3 MPDG +++)

§ 42 Bußgeldvorschriften

(1) Ordnungswidrig handelt, wer eine der in § 41 bezeichneten Handlungen fahrlässig begeht.

(2) Ordnungswidrig handelt, wer vorsätzlich oder fahrlässig

1. entgegen § 4 Abs. 1 Nr. 2 ein Medizinprodukt in den Verkehr bringt, errichtet, in Betrieb nimmt, betreibt oder anwendet,
2. entgegen § 9 Abs. 3 Satz 1 eine CE-Kennzeichnung nicht richtig oder nicht in der vorgeschriebenen Weise anbringt,
3. entgegen § 10 Abs. 1 Satz 2 oder Abs. 3 Satz 1, auch in Verbindung mit Satz 2, jeweils in Verbindung mit einer Rechtsverordnung nach § 37 Abs. 1, eine Erklärung nicht, nicht richtig, nicht vollständig oder nicht rechtzeitig abgibt,
4. entgegen § 10 Abs. 4 Satz 2 einem Medizinprodukt eine Information nicht beifügt,
5. entgegen § 11 Absatz 2 Satz 1 ein Medizinprodukt abgibt,
6. entgegen § 12 Abs. 1 Satz 1 in Verbindung mit einer Rechtsverordnung nach § 37 Abs. 1 eine Sonderanfertigung in den Verkehr bringt oder in Betrieb nimmt,
7. entgegen § 12 Abs. 2 Satz 1 oder Abs. 3 Satz 1 ein Medizinprodukt abgibt,
8. entgegen § 12 Abs. 4 Satz 1 ein Medizinprodukt ausstellt,
9. entgegen § 12 Abs. 4 Satz 3 ein In-vitro-Diagnostikum anwendet,
10. entgegen § 20 Abs. 1 Satz 4 Nr. 7 oder 8, jeweils auch in Verbindung mit § 21 Nr. 1, eine klinische Prüfung durchführt,
11. entgegen § 25 Abs. 1 Satz 1, Abs. 2, 3 oder 4 oder § 30 Abs. 2 Satz 1 eine Anzeige nicht, nicht richtig, nicht vollständig oder nicht rechtzeitig erstattet,
12. entgegen § 26 Abs. 4 Satz 1 eine Maßnahme nicht duldet oder eine Person nicht unterstützt,
13. entgegen § 30 Abs. 1 einen Sicherheitsbeauftragten nicht oder nicht rechtzeitig bestimmt,
14. entgegen § 31 Abs. 1 Satz 1, auch in Verbindung mit Satz 2, eine Tätigkeit ausübt,
15. entgegen § 31 Abs. 4 eine Mitteilung nicht, nicht richtig oder nicht vollständig aufzeichnet oder nicht, nicht richtig, nicht vollständig, nicht in der vorgeschriebenen Weise oder nicht rechtzeitig übermittelt oder
16. einer Rechtsverordnung nach § 37 Abs. 1, 2, 2a, 3, 4 Satz 1 oder 3, Abs. 5 Nr. 1, 1a, 2 Buchstabe a oder b Doppelbuchstabe bb oder Nr. 3, Abs. 7 oder 8 Satz 1 oder einer vollziehbaren Anordnung auf Grund einer solchen Rechtsverordnung zuwiderhandelt, soweit die Rechtsverordnung für einen bestimmten Tatbestand auf diese Bußgeldvorschrift verweist.

(3) Die Ordnungswidrigkeit kann mit einer Geldbuße bis zu dreißigtausend Euro geahndet werden.

Fußnote

(+++ § 42 (Achter Abschnitt) (F 25.5.2020): Zur Anwendung vgl. § 99 Abs. 1 Nr. 3 MPDG +++)

§ 43 Einziehung

Gegenstände, auf die sich eine Straftat nach § 40 oder § 41 oder eine Ordnungswidrigkeit nach § 42 bezieht, können eingezogen werden. § 74a des Strafgesetzbuches und § 23 des Gesetzes über Ordnungswidrigkeiten sind anzuwenden.

Fußnote

(+++ § 43 (Achter Abschnitt) (F 25.5.2020): Zur Anwendung vgl. § 99 Abs. 1 Nr. 3 MPDG +++)

Neunter Abschnitt Übergangsbestimmungen

§ 44 Übergangsbestimmungen

(1) Medizinprodukte mit Verfalldatum, die vor dem 30. Juni 2007 zum Zweck des Zivil- und Katastrophenschutzes an die zuständigen Behörden des Bundes oder der Länder oder zur Durchführung ihrer besonderen Aufgaben an die Bundeswehr abgegeben wurden, dürfen auch nach Ablauf des Verfalldatums angewendet werden. Die zuständigen Behörden stellen sicher, dass Qualität, Leistung und Sicherheit der Medizinprodukte gewährleistet sind.

(2) Auf Medizinprodukte im Sinne des § 3 Nr. 3 sind die Vorschriften dieses Gesetzes ab dem 13. Juni 2002 anzuwenden. Medizinprodukte nach § 3 Nr. 3 dürfen noch bis zum 13. Dezember 2005 nach den am 13. Dezember 2000 in Deutschland geltenden Vorschriften in Deutschland erstmalig in Verkehr gebracht werden. Das weitere Inverkehrbringen und die Inbetriebnahme der danach erstmalig in Verkehr gebrachten Medizinprodukte ist bis zum 13. Dezember 2007 zulässig.

(3) Die Vorschriften des § 14 sowie der Rechtsverordnung nach § 37 Abs. 5 gelten unabhängig davon, nach welchen Vorschriften die Medizinprodukte erstmalig in den Verkehr gebracht wurden.

(4) Für klinische Prüfungen nach § 20 und Leistungsbewertungsprüfungen nach § 24 des Medizinproduktegesetzes, mit denen vor dem 20. März 2010 begonnen wurde, sind die §§ 19 bis 24 des Medizinproduktegesetzes in der Fassung der Bekanntmachung vom 7. August 2002 (BGBl. I S. 3146), das zuletzt durch Artikel 1 des Gesetzes vom 14. Juni 2007 (BGBl. I S. 1066) geändert worden ist, weiter anzuwenden.

(5) Für klinische Prüfungen und Leistungsbewertungsprüfungen nach Absatz 4 ist ab dem 21. März 2010 die Medizinprodukte-Sicherheitsplanverordnung vom 24. Juni 2002 (BGBl. I S. 2131), die zuletzt durch Artikel 3 des Gesetzes vom 14. Juni 2007 (BGBl. I S. 1066) geändert worden ist, in der jeweils geltenden Fassung entsprechend anzuwenden, die sie durch Artikel 3 des Gesetzes vom 29. Juli 2009 (BGBl. I S. 2326) erhält.

Fußnote

(+++ § 44 Abs. 1 (F 25.5.2020): Zur Geltung vgl. § 99 Abs. 6 MPDG +++)