PUBLICADO EN LA GACETA OFICIAL DEL DISTRITO FEDERAL EL 28 DE DICIEMBRE DE 2012.

SECRETARÍA DE SALUD
DOCTOR JOSÉ ARMANDO AHUED ORTEGA, SECRETARIO DE SALUD, con fundamento en lo dispuesto en los artículos 16, fracción IV y 29, fracción I de la Ley Orgánica de la Administración Pública del Distrito Federal; 24, fracción XXII de la Ley de Salud del Distrito Federal; 5, fracción I, 26, fracción X, 33 Ter, fracción IV del Reglamento Interior de la Administración Pública del Distrito Federal, y los Lineamientos Generales para la Adquisición de Medicamentos con Criterios de Transparencia, Legalidad, Eficiencia, Sustentabilidad, Honradez y Óptima Utilización de los Recursos, y
CONSIDERANDO
Que mediante el Acuerdo Publicado en el Diario Oficial de la Federación, el 24 de diciembre de 2002, se estableció que las instituciones públicas del Sistema Nacional de Salud sólo deberán utilizar los insumos establecidos en el Cuadro Básico para el Primer Nivel de Atención Médica y para el Segundo y Tercer Nivel, el Catálogo de Insumos.
Que para la adquisición de Insumos para la Salud, las instituciones públicas que conforman el Sistema Nacional de Salud, entre los que se encuentra la Secretaría de Salud y los Servicios de Salud Pública del Distrito Federal, están sujetos a la observancia del Cuadro Básico para el Primer Nivel de Atención Médica y, para el Segundo y Tercer Nivel, del Catálogo de Insumos para la Salud, documento expedido por el Consejo de Salubridad General de conformidad con la Ley General en la materia.
Que conforme a los Lineamientos Generales para la Adquisición de Medicamentos con Criterios de Transparencia, Legalidad, Eficiencia, Sustentabilidad, Honradez y Óptima Utilización de los Recursos del Gobierno del Distrito Federal, publicados en la Gaceta Oficial del Distrito Federal el 12 de enero de 2011, resulta necesario para las instancias del Distrito Federal que no forman parte del Sistema Nacional de Salud, el establecimiento de un “Cuadro Básico y Catálogo Institucional de Medicamentos”, lo cual contribuirá a homogeneizar las políticas de adquisición de las Dependencias, Órganos Desconcentrados, Delegaciones y Entidades de la Administración Pública del Distrito Federal y garantizar la eficiencia, sustentabilidad y óptima utilización de los recursos.
Que el Cuadro Básico y Catálogo Institucional de Medicamentos de la Secretaría de Salud del Distrito Federal, se publicó en la Gaceta Oficial del Distrito Federal el 12 de enero del 2011 se actualiza permanentemente, con la finalidad de tener al día la lista de medicamentos.
Que la primera actualización del Cuadro Básico y Catálogo Institucional de Medicamentos de la Secretaría de Salud del Distrito Federal se publicó el 24 de mayo del 2011 en la Gaceta Oficial del Distrito Federal.

Que la segunda actualización del Cuadro Básico y Catálogo Institucional de Medicamentos de la Secretaría de Salud del Distrito Federal se publicó el 16 de agosto del 2011 en la Gaceta Oficial del Distrito Federal.

Que la tercera actualización del Cuadro Básico y Catálogo Institucional de Medicamentos de la Secretaría de Salud del Distrito Federal se publicó el 19 de enero del 2012 en la Gaceta Oficial del Distrito Federal.

Que la cuarta actualización del Cuadro Básico y Catálogo Institucional de Medicamentos de la Secretaría de Salud del Distrito Federal se publicó el 16 de octubre del 2012 en la Gaceta Oficial del Distrito Federal.

Que la Secretaría de Salud, a través del área competente está encargada de recibir, estudiar y resolver las solicitudes de actualización que formulen las Dependencias, Órganos Desconcentrados, Delegaciones y Entidades de la Administración Pública del Distrito Federal y con la participación de especialistas de las Unidades Hospitalarias de la Secretaría y representantes de academias, consejos médicos y de especialidades, se revisaron las solicitudes de actualización de medicamentos pertenecientes a los grupos terapéuticos de: Cardiología, endocrinología, metabolismo, reumatología, traumatología, soluciones electrolíticas y sustitutos del plasma.
Que en atención a las anteriores consideraciones, expido el siguiente:
AVISO POR EL CUAL SE DA A CONOCER LA QUINTA ACTUALIZACIÓN DEL CUADRO BÁSICO Y CATÁLOGO INSTITUCIONAL DE MEDICAMENTOS DE LA SECRETARÍA DE SALUD DEL DISTRITO FEDERAL.

INCLUSIONES

GRUPO NO. 3

CARDIOLOGÍA

CATÁLOGO

ADENOSINA
	Clave

5099
	Descripción 

SOLUCIÓN INYECTABLE

Cada frasco ámpula contiene: Adenosina 6 mg 

Envase con 6 frascos ámpula con 2 ml.
	Indicaciones 

Taquicardia paroxística supraventricular.
	Vía de Administración y Dosis

Intravenosa.

Adultos: 3 a 6 mg, si no hay respuesta administrar 6 a 12 mg.

Niños: 0.05 mg/kg de peso corporal, se puede administrar una dosis máxima de 0.25 mg/kg de peso corporal.


GRUPO Nº 5

ENDOCRINOLOGÍA Y METABOLISMO

CATÁLOGO

LINAGLIPTINA
	Clave

5621
	Descripción 

TABLETA 
Cada tableta contiene: 
Linagliptina 5 mg
Envase con 30 tabletas.
	Indicaciones 

Tratamiento coadyuvante de la diabetes mellitus 

Tipo 2, a falla de metformina y sulfonilureas.
	Vía de Administración y Dosis

Oral.

Adultos: 5 mg cada 24 horas.

Dosis única y fija, como monoterapia o en tratamiento combinado con metformina, sulfonilureas, tiazolidinedionas.


GRUPO NO. 21

REUMATOLOGÍA Y TRAUMATOLOGÍA

CATÁLOGO

LEFLUNOMIDA

	Clave

4514
	Descripción 

COMPRIMIDO

Cada comprimido contiene: Leflunomida 20 mg 

Envase con 30 comprimidos
	Indicaciones 

Artritis reumatoide activa en adultos.
	Vía de Administración y Dosis

Oral.

Adultos:

Iniciar con dosis de carga de 100 mg/día durante tres días.

Dosis de mantenimiento: 20 mg/día.


GRUPO NO. 22

SOLUCIONES ELECTROLÍTICAS Y SUSTITUTOS DEL PLASMA

CATÁLOGO

GLUCOSA

	Clave

3631
	Descripción 

SOLUCIÓN INYECTABLE AL 5% 

Cada 100 ml contienen: Glucosa anhidra o glucosa 5 g

ó

Glucosa monohidratada equivalente

a 5 g de glucosa

Envase con bolsa de 50 ml y adaptador para vial.


	Indicaciones 

Disolución y reconstitución de medicamentos para la administración intravenosa.
	Vía de Administración y Dosis

Intravenosa.

Adultos y niños:

Vehículo para disolver y aplicar medicamentos.

	3632
	SOLUCIÓN INYECTABLE AL 5%

Cada 100 ml contienen:

Glucosa anhidra o glucosa 5 g

ó

Glucosa monohidratada equivalente a 5 g de glucosa

Envase con bolsa de 100 ml y adaptador para vial.
	
	


CLORURO DE SODIO
	Clave

3633
	Descripción 

SOLUCIÓN INYECTABLE 

Cada 100 ml contienen:
Cloruro de sodio 900 mg

Agua inyectable 100 ml

Envase con bolsa de 50 ml y adaptador para vial.


	Indicaciones 

Disolución y reconstitución de medicamentos para la administración intravenosa.


	Vía de Administración y Dosis

Intravenosa.

Adultos y niños:

Vehículo para disolver y aplicar medicamentos.

El volumen se debe ajustar de acuerdo al paciente y tipo de medicamento.


	3632
	SOLUCION INYECTABLE

Cada 100 ml contienen:

Cloruro de sodio 900 mg

Agua inyectable 100 ml

Envase con bolsa de 100 ml y adaptador para vial.
	
	


MODIFICACIONES

(Se identifican por estar en letra subrayada)

GRUPO No. 8

GASTROENTEROLOGÍA

CUADRO

BUTILHIOSCINA O HIOSCINA

	Clave

1207
	Descripción 

SOLUCIÓN INYECTABLE 
Cada ampolleta contiene:
Bromuro de butilhioscina o butilbromuro de hioscina 20 mg
Envase con 3 ampolletas de 1 ml.


	Indicaciones 

Espasmos y trastornos de la motilidad del tracto gastrointestinal.

Espasmos y discinecias de las vías biliares y urinarias. 
Dismenorrea.
	Vía de Administración y Dosis

Intramuscular, intravenosa

Adultos:

20 mg cada 6 a 8.

Niños:

5 a 10 mg cada 8 a 12 horas.


EXCLUSIONES
	CLAVE
	NOMBRE
	GRUPO TERAPÉUTICO
	CUADRO O CATÁLOGO


	2169.01
	Levocarnitina
	Nutriología
	Catálogo

	5385.02
	Multivitaminas
	Nutriología
	Catálogo

	3620.01
	Gluconato de calcio
	Soluciones eletrolíticas y Catálogo substitutos del plasma
	Catálogo


TRANSITORIOS
PRIMERO.- La presente actualización entrará en vigor al día siguiente de su publicación en la Gaceta Oficial del Distrito Federal y estarán vigentes en tanto no se sustituyan.

SEGUNDO.- Publíquese en la Gaceta Oficial del Distrito Federal.
México, Distrito Federal, a 5 de Diciembre de 2012
(Firma)

DR. JOSÉ ARMANDO AHUED ORTEGA

SECRETARIO DE SALUD DEL DISTRITO FEDERAL
