
BULLETIN # 79

Manitoba Drug Benefits and Interchangeability Formulary Amendments

The following amendments will take effect on
October 16, 2014

The amended Manitoba Specified Drug Regulation and Drug Interchangeability Formulary Regulation will be available on the Manitoba Health website <http://www.gov.mb.ca/health/mdbif> on the effective date of October 16, 2014

Bulletin 79 is currently available for download:

<http://www.gov.mb.ca/health/mdbif/bulletin79.pdf>

Inside This Issue	
Part 1 Additions	Page 1-3
Part 2 Additions	Page 3-4
Part 3 Additions	Page 4-6
New Interchangeable Categories	Page 6-7
New Interchangeable Products	Page 7-11
Product Deletions	Page 12
Category Deletions	Page 12
Interchangeable Product Price Changes	Page 12
Discontinued Products	Page 13
Manufacturer Updates	Page 13
Notice	Page 13

Part 1 Additions

DIN	TRADE NAME	GENERIC	STRENGTH	FORM	MFR*
02412969	Abbott-Pantoprazole	pantoprazole	40 mg	Tablet	ABB
02412977 02412985 02412993 02413000	Abbott-Quetiapine	quetiapine	25 mg 100 mg 200 mg 300 mg	Tablet	ABB
02414155	Apo-Latanoprost-Timop	latanoprost/timolol	50 mcg/mL - 5 mg/mL	Ophthalmic Solution	APX
02272873	Apo-Levocarb CR	levodopa/carbidopa	100/25 mg	Tablet	APX
02418495 02418509 02418517 02418325	Auro-Carvedilol	carvedilol	3.125 mg 6.25 mg 12.5 mg 25 mg	Tablet	AUP
02416387	Auro-Clopidogrel	clopidogrel	75 mg	Tablet	AUP
02405148 02405156 02405164 02405172 02405180	Auro-Simvastatin	simvastatin	5 mg 10 mg 20 mg 40 mg 80 mg	Tablet	AUP
02414201 02414228 02404236 02414244	Auro-Valsartan	valsartan	40 mg 80 mg 160 mg 320 mg	Tablet	AUP
02413795	Cyanocobalamin Injection	cyanocobalamin	1000 mcg/mL	Injection	MYL
00860751	Doxycin	doxycycline	100 mg	Tablet	LRI
00817120	Doxycin	doxycycline	100 mg	Capsule	LRI
02415550	Jamp-Clopidogrel	clopidogrel	75 mg	Tablet	JPC
02419173	Jamp-Methotrexate <i>(preservative free)</i>	methotrexate	25 mg/mL	Injection	JPC
02387751 02387778 02387786	Latuda	lurasidone	40 mg 80 mg 120 mg	Tablet	SPC
02427648 02427656 02427664	Losartan/HCTZ	losartan/HCTZ	50/12.5 mg 100/12.5 mg 100/25 mg	Tablet	SAH

Bulletin #79
Effective: October 16, 2014

02422255	Mar-Clopidogrel	clopidogrel	75 mg	Tablet	MAR
02421232 02421240 02421259 02421267 02421275	Mar-Olanzapine	olanzapine	2.5 mg 5 mg 7.5 mg 10 mg 15 mg	Tablet	MAR
02416565	Mar-Pantoprazole	pantoprazole	40 mg	Tablet	MAR
02420457 02420465 02420473 02420481 02420503	Mar-Ramipril	ramipril	1.25 mg 2.5 mg 5 mg 10 mg 15 mg	Capsule	MAR
02413078 02413086 02413108	Mar-Rosuvastatin	rosuvastatin	10 mg 20 mg 40 mg	Tablet	MAR
02394596 02394618	Methadose	methadone	10 mg/mL	Oral Solution	MCU
00905922 00905924	Montmed Pen Needle	-	31G 32G	Pen Needle	MMD
00905930	Montmed Syringe	-	32G	Syringe	MMD
02415380	Mya	drospirenone/ethinyl estradiol	3/0.02 mg	Tablet	APX
02392933 02392941 02392968 02392976	Mylan-Atorvastatin	atorvastatin	10 mg 20 mg 40 mg 80 mg	Tablet	MYL
00903330	Novofine Autocover	-	-	Needle	NOO
00903350	Novofine Plus	-	32G	Pen Needle	NOO
00903339 00903342	NovoTwist	-	30 G 32 G	Needle	NOO
02413191 02413205 02413213	Ocphyl	octreotide	50 mcg/mL 100 mcg/mL 500 mcg/mL	Injection	PPI
02416549	Omeprazole	omeprazole	20 mg	Tablet	ACH
02319217	Sandoz Tamsulosin	tamsulosin	0.4 mg	Tablet	SDZ
02242810 02242811	Scopolamine	scopolamine	0.4 mg/mL 0.6 mg/mL	Injection	OMA
00905988	Suretest Test Strip	-	-	Blood Glucose Test Strip	SKM
00905990	Suretest Lancets	-	-	Lancet	SKM

Bulletin #79
Effective: October 16, 2014

02427117	Tamsulosin CR	tamsulosin	0.4 mg	Tablet	SAH
02407485 02407493	Telmisartan	telmisartan	40 mg 80 mg	Tablet	ACH
02419114 02419122	Telmisartan HCTZ	telmisartan/HCTZ	80/12.5 mg 80/25 mg	Tablet	ACH
02395738 02395746 02395754	Topiramate	topiramate	25 mg 100 mg 200 mg	Tablet	ACH
02413620 02413639 02413647	VPI-Baclofen Intrathecal	baclofen	0.05 mg/mL 0.5 mg/mL 2 mg/mL	Injection	VPI

*Abbreviation of Manufacturers' Names

Part 2 Additions

02412691	ACT Dutasteride	dutasteride	0.5 mg	Capsule	ACT
02404206	Apo-Dutasteride	dutasteride	0.5 mg	Capsule	APX
02393220	pms-Dutasteride	dutasteride	0.5 mg	Capsule	PMS
02424444	Sandoz Dutasteride	dutasteride	0.5 mg	Capsule	SDZ
02408287	Teva-Dutasteride	dutasteride	0.5 mg	Capsule	TEV

For the treatment of symptomatic benign hyperplasia.

02377098 02424835 02424843	Divigel	estradiol	0.25 mg 0.5 mg 1 mg	Gel	TEV
----------------------------------	----------------	-----------	---------------------------	-----	-----

For patients

- (a) who are smokers (current);
- (b) with increased triglycerides;
- (c) with a history of cholelithiasis; or
- (d) who cannot tolerate oral estrogens due to intolerable side effects (eg. GI upset, irregular bleeding, etc) or who cannot take any medications by mouth. Patients should have tried at least two different oral estrogen products (eg. Premarin, Estrace or Ogen).

02401703	Genotropin	somatropin	5.3 mg (pen)	Injection	PFI
02401711			12 mg (pen)		
02401762			0.6 mg		
02401770			0.8 mg		
02401789			1 mg		
02401797			1.2 mg		
02401800			1.4 mg		
02401819			1.6 mg		
02401827			1.8 mg		
02401835	2 mg				

- (a) For the long term management of children who have growth failure due to an inadequate secretion of normal endogenous growth hormone;
- (b) For the treatment of children who have growth failure associated with chronic renal failure insufficiency up to the time of renal transplant;
- (c) For the treatment of short stature associated with Turner Syndrome in patients whose epiphyses are not closed.

02421623	Jamp-Zolmitriptan	zolmitriptan	2.5 mg	Tablet	JPC
02399458	Mar-Zolmitriptan	zolmitriptan	2.5 mg	Tablet	MAR

For the treatment of ACUTE migraine attacks in patients where standard therapy has failed.

02423553	Mint-Ciproflox	ciprofloxacin	250 mg	Tablet	MPH
02423561			500 mg		
02423588			750 mg		

- (a) Step-down care following hospital separation in patients treated with parenteral antibiotics;
- (b) Treatment of Pseudomonal infections or resistant gram-negative infections;
- (c) Treatment of resistant Gonococcal infections;
- (d) Treatment of infections in persons allergic to alternative agents (eg. penicillins, cephalosporins and sulfonamides);
- (e) Treatment of infections in immunocompromised patients;
- (f) Treatment of diabetic foot infections and complications of orthopedic surgery;
- (g) Treatment of chronic bacterial prostatitis.

02416484	Mylan-Ciprofloxacin XL	ciprofloxacin	1000 mg	Tablet	MYL
----------	-------------------------------	---------------	---------	--------	-----

For the treatment of:

- (a) Acute uncomplicated pyelonephritis (AUP); and
- (b) Complicated urinary tract infection (UTI).

Part 3 Additions

The following products will be considered for Pharmacare reimbursement upon an individual prescriber/patient request basis.

02414805	Abbott-Levetiracetam	levetiracetam	250 mg	Tablet	ABB
02414791			500 mg		
02414783			750 mg		

As per Keppra criteria (<http://www.gov.mb.ca/health/mdbif/edsnotice.pdf>).

Bulletin #79
Effective: October 16, 2014

02372738 02372746	Apo-Mycophenolic Acid	mycophenolate sodium	180 mg 360 mg	Tablet	APX
----------------------	------------------------------	----------------------	------------------	--------	-----

Criteria may be obtained from the EDS office at Manitoba Health.

02406306	Auro-Risedronate	risedronate	35 mg	Tablet	AUP
----------	-------------------------	-------------	-------	--------	-----

As per Actonel criteria (<http://www.gov.mb.ca/health/mdbif/edsnotice.pdf>).

02415666 02415674 02415682	Giotrif	afatinib	20 mg 30 mg 40 mg	Tablet	BOE
----------------------------------	----------------	----------	-------------------------	--------	-----

For the treatment of Metastatic Non Small Cell Lung Cancer.

02403250 02403269 02403277	Jentaducto	linagliptin/metformin	2.5/500 mg 2.5/850 mg 2.5/1000 mg	Tablet	BOE
----------------------------------	-------------------	-----------------------	---	--------	-----

For type 2 diabetic patients who have been titrated to a stable combination, for a minimum of at least 3 months, of the separate components, Metformin and Linagliptin.

02397412	Kalydeco	ivacaftor	150 mg	Tablet	VEP
----------	-----------------	-----------	--------	--------	-----

For the treatment of cystic fibrosis (CF) in patients ages 6 years and older who have a specific G551D mutation in the Cystic Fibrosis Transmembrane Regulator (CFTR) gene.

02420821 02420848 02420856	Mar-Galantamine ER	galantamine	8 mg 16 mg 24 mg	Tablet	MAR
----------------------------------	---------------------------	-------------	------------------------	--------	-----

As per Reminyl ER criteria (<http://www.gov.mb.ca/health/mdbif/edsnotice.pdf>).

02409623 02409658	Mekinist	trametinib	0.5 mg 2 mg	Tablet	GSK
----------------------	-----------------	------------	----------------	--------	-----

For the treatment of Metastatic Melanoma.

02379171	pms-Esomeprazole DR	esomeprazole	40 mg	Capsule	PMS
----------	----------------------------	--------------	-------	---------	-----

As per Nexium criteria (<http://www.gov.mb.ca/health/mdbif/edsnotice.pdf>).

02395258 02395266	pms-Lansoprazole	lansoprazole	15 mg 30 mg	Tablet	PMS
----------------------	-------------------------	--------------	----------------	--------	-----

As per Prevacid criteria (<http://www.gov.mb.ca/health/mdbif/edsnotice.pdf>).

02304899 02304902 02317699 02317710	Revlimid <i>(new indication)</i>	lenalidomide	5 mg 10 mg 15 mg 25 mg	Capsule	CEL
--	--	--------------	---------------------------------	---------	-----

For maintenance treatment for newly diagnosed Multiple Myeloma patients, following autologous stem cell transplantation.

02417472	Simponi IV <i>(new format)</i>	golimumab	50 mg/4 mL	Injection	JAN
----------	--	-----------	------------	-----------	-----

As per Simponi criteria for Rheumatoid Arthritis only (<http://www.gov.mb.ca/health/mbbif/edsnotice.pdf>).

02409607 02409615	Tafinlar	dabrafenib	50 mg 75 mg	Capsule	GSK
----------------------	-----------------	------------	----------------	---------	-----

For the treatment of Metastatic Melanoma.

02409720	Tudorza Genuair	acclidinium	400 mcg	Inhaler	ALM
----------	------------------------	-------------	---------	---------	-----

For the treatment of patients with moderate to severe COPD who remain symptomatic despite an adequate trial (3 months) of ipratropium.

02378604 02378612	Xarelto <i>(new indication)</i>	rivaroxaban	15 mg 20 mg	Tablet	BAY
----------------------	---	-------------	----------------	--------	-----

For the treatment of Pulmonary Embolism.

New Interchangeable Categories

The following new interchangeable categories and products were added:

Generic Name - Strength - Form				
DIN	Trade Name	Manufacturer	Price in Dollars	
Baclofen - 0.05 mg/mL - Injection \$ per mL				
02131048	Lioresal Intrathecal	NVT	17.4042	
02413620	VPI-Baclofen Intrathecal	VPI	12.3760	
Baclofen - 0.5 mg/mL - Injection \$ per mL				
02131056	Lioresal Intrathecal	NVT	13.0384	
02413639	VPI-Baclofen Intrathecal	VPI	9.7490	
Baclofen - 2 mg/mL - Injection \$ per mL				
02131064	Lioresal Intrathecal	NVT	52.1541	
02413647	VPI-Baclofen Intrathecal	VPI	38.9952	
Ciprofloxacin - 1000 mg - Tablets \$				
02251787	Cipro XL	BAY	3.4232	
02416484	Mylan-Ciprofloxacin XL	MYL	2.3340	
Drospirenone/Ethinyl Estradiol - 3/0.02 mg - Tablets \$				
02321157	Yaz	BAY	0.6192	
02415380	Mya	APX	0.4229	

Dutasteride - 0.5 mg - Capsules				\$
02247813	Avodart	GSK		1.8514
02412691	ACT-Dutasteride	ACV		0.4205
02404206	Apo-Dutasteride	APX		0.4205
02393220	pms-Dutasteride	PMS		0.4205
02424444	Sandoz Dutasteride	SDZ		0.4205
02408287	Teva-Dutasteride	TEV		0.4205

Methotrexate - 25 mg/mL - Injection				\$ per mL
02182955	Methotrexate	HOS		9.2400
02419173	Jamp-Methotrexate (preservative free)	JPC		8.8200

Mycophenolic Sodium - 180 mg - Tablets				\$
02264560	Myfortic	NVT		2.1975
02372738	Apo-Mycophenolic Acid	APX		1.4983

Mycophenolic Sodium - 360 mg - Tablets				\$
02264579	Myfortic	NVT		4.3949
02372746	Apo-Mycophenolic Acid	APX		2.9965

New Interchangeable Products

The following products have been added to existing interchangeable drug categories:

Atorvastatin - 10 mg - Tablets				\$
02392933	Mylan-Atorvastatin	MYL		0.3138

Atorvastatin - 20 mg - Tablets				\$
02392941	Mylan-Atorvastatin	MYL		0.3922

Atorvastatin - 40 mg - Tablets				\$
02392968	Mylan-Atorvastatin	MYL		0.4216

Atorvastatin - 80 mg - Tablets				\$
02392976	Mylan-Atorvastatin	MYL		0.4216

Carvedilol - 3.125 mg - Tablets				\$
02418495	Auro-Carvedilol	AUP		0.4728

Carvedilol - 6.25 mg - Tablets				\$
02418509	Auro-Carvedilol	AUP		0.4728

Carvedilol - 12.5 mg - Tablets				\$
02418517	Auro-Carvedilol	AUP		0.4728

Carvedilol - 25 mg - Tablets				\$
02418325	Auro-Carvedilol	AUP		0.4728

Bulletin #79
Effective: October 16, 2014

Ciprofloxacin - 250 mg - Tablets				\$
02423553	Mint-Ciproflox	MPH		0.6186
Ciprofloxacin - 500 mg - Tablets				\$
02423561	Mint-Ciproflox	MPH		0.6979
Ciprofloxacin - 750 mg - Tablets				\$
02423588	Mint-Ciproflox	MPH		1.2780
Clopidogrel - 75 mg - Tablets				\$
02416387	Auro-Clopidogrel	AUP		0.6576
02415550	Jamp-Clopidogrel	JPC		0.6576
02422255	Mar-Clopidogrel	MAR		0.6576
Cyanocobalamin - 1000 mcg/mL - Injection				\$ per mL
02413795	Cyanocobalamin	MYL		0.4950
Doxycycline - 100 mg - Tablets				\$
00860751	Doxycin	LRI		0.5860
Doxycycline - 100 mg - Capsules				\$
00817120	Doxycin	LRI		0.5860
Esomeprazole - 40 mg - Capsules				\$
02379171	pms-Esomeprazole DR	PMS		**1.4297
Galantamine - 8 mg - Tablets				\$
02420821	Mar-Galantamine ER	MAR		1.2465
Galantamine - 16 mg - Tablets				\$
02420848	Mar-Galantamine ER	MAR		1.2465
Galantamine - 24 mg - Tablets				\$
02420856	Mar-Galantamine ER	MAR		1.2465
Lansoprazole - 15 mg - Capsules				\$
02395258	pms-Lansoprazole	PMS		0.5000
Lansoprazole - 30 mg - Capsules				\$
02395266	pms-Lansoprazole	PMS		0.5000
Latanoprost/Timolol Maleate - 50 mcg/5 mg/mL - Ophthalmic Solution				\$
02414155	Apo-Latanoprost/Timop	APX		4.4268
Levetiracetam - 250 mg - Tablets				\$
02414805	Abbott-Levetiracetam	ABB		0.8000
Levetiracetam - 500 mg - Tablets				\$
02414791	Abbott-Levetiracetam	ABB		0.9750

Bulletin #79
Effective: October 16, 2014

Levetiracetam - 750 mg - Tablets				\$
02414783	Abbott-Levetiracetam	ABB		1.3500
Levodopa/Carbidopa - 100/25 mg - Tablets				\$
02272873	Apo-Levocarb CR	APX		0.3857
Losartan/HCTZ - 50/12.5 mg - Tablets				\$
02427648	Losartan/HCTZ	SAH		0.3147
Losartan/HCTZ - 100/12.5 mg - Tablets				\$
02427656	Losartan/HCTZ	SAH		0.3082
Losartan/HCTZ - 100/25 mg - Tablets				\$
02427664	Losartan/HCTZ	SAH		0.3147
Octreotide - 50 mcg/mL - Injection				\$ per mL
02413191	Ocphyl	PPI		**1.9250
Octreotide - 100 mcg/mL - Injection				\$ per mL
02413205	Ocphyl	PPI		**3.6300
Octreotide - 500 mcg/mL - Injection				\$ per mL
02413213	Ocphyl	PPI		**17.0500
Olanzapine - 2.5 mg - Tablets				\$
02421232	Mar-Olanzapine	MAR		0.4493
Olanzapine - 5 mg - Tablets				\$
02421240	Mar-Olanzapine	MAR		0.8986
Olanzapine - 7.5 mg - Tablets				\$
02421259	Mar-Olanzapine	MAR		1.3479
Olanzapine - 10 mg - Tablets				\$
02421267	Mar-Olanzapine	MAR		1.7972
Olanzapine - 15 mg - Tablets				\$
02421275	Mar-Olanzapine	MAR		2.6958
Omeprazole - 20 mg - Tablets				\$
02416549	Omeprazole	ACH		0.4117
Pantoprazole - 40 mg - Tablets				\$
02412969	Abbott-Pantoprazole	ABB		0.3628
02416565	Mar-Pantoprazole	MAR		0.3628
Quetiapine - 25 mg - Tablets				\$
02412977	Abbott-Quetiapine	ABB		0.1235

Bulletin #79
Effective: October 16, 2014

Quetiapine - 100 mg - Tablets					\$
	02412985	Abbott-Quetiapine	ABB		0.3295
Quetiapine - 200 mg - Tablets					\$
	02412993	Abbott-Quetiapine	ABB		0.6617
Quetiapine - 300 mg - Tablets					\$
	02413000	Abbott-Quetiapine	ABB		0.9656
Ramipril - 1.25 mg - Capsules					\$
	02420457	Mar-Ramipril	MAR		0.1274
Ramipril - 2.5 mg - Capsules					\$
	02420465	Mar-Ramipril	MAR		0.1470
Ramipril - 5 mg - Capsules					\$
	02420473	Mar-Ramipril	MAR		0.1470
Ramipril - 10 mg - Capsules					\$
	02420481	Mar-Ramipril	MAR		0.1862
Ramipril - 15 mg - Capsules					\$
	02420503	Mar-Ramipril	MAR		0.8550
Risedronate - 35 mg - Tablets					\$
	02406306	Auro-Risedronate	AUP		2.4275
Rosuvastatin - 10 mg - Tablets					\$
	02413078	Mar-Rosuvastatin	MAR		0.2437
Rosuvastatin - 20 mg - Tablets					\$
	02413086	Mar-Rosuvastatin	MAR		0.3046
Rosuvastatin - 40 mg - Tablets					\$
	02413108	Mar-Rosuvastatin	MAR		0.3582
Simvastatin - 5 mg - Tablets					\$
	02405148	Auro-Simvastatin	AUP		0.1841
Simvastatin - 10 mg - Tablets					\$
	02405156	Auro-Simvastatin	AUP		0.3642
Simvastatin - 20 mg - Tablets					\$
	02405164	Auro-Simvastatin	AUP		0.4501
Simvastatin - 40 mg - Tablets					\$
	02405172	Auro-Simvastatin	AUP		0.4501
Simvastatin - 80 mg - Tablets					\$
	02405180	Auro-Simvastatin	AUP		0.4501

Tamsulosin - 0.4 mg - Controlled Release Tablets				\$
02427117	Tamsulosin CR	SAH		0.1500
Tamsulosin - 0.4 mg - Sustained Release Capsules				\$
02319217	Sandoz Tamsulosin	SDZ		0.1500
Telmisartan - 40 mg - Tablets				\$
02407485	Telmisartan	ACH		0.2821
Telmisartan - 80 mg - Tablets				\$
02407493	Telmisartan	ACH		0.2821
Telmisartan/HCTZ - 80/12.5 mg - Tablets				\$
02419114	Telmisartan HCTZ	ACH		0.2823
Telmisartan/HCTZ - 80/25 mg - Tablets				\$
02419122	Telmisartan HCTZ	ACH		0.2823
Topiramate - 25 mg - Tablets				\$
02395738	Topiramate	ACH		0.3128
Topiramate - 100 mg - Tablets				\$
02395746	Topiramate	ACH		0.5928
Topiramate - 200 mg - Tablets				\$
02395754	Topiramate	ACH		0.8853
Valsartan - 40 mg - Tablets				\$
02414201	Auro-Valsartan	AUP		0.2910
Valsartan - 80 mg - Tablets				\$
02414228	Auro-Valsartan	AUP		0.2957
Valsartan - 160 mg - Tablets				\$
02414236	Auro-Valsartan	AUP		0.2957
Valsartan - 320 mg - Tablets				\$
02414244	Auro-Valsartan	AUP		0.2843
Zolmitriptan - 2.5 mg - Tablets				\$
02421623	Jamp-Zolmitriptan	JPC		**4.6050
02399458	Mar-Zolmitriptan	MAR		**4.6050

** The price has resulted in a change to the lowest price in the category.

Product Deletions

The following products have been deleted.

02245230	Apo-Nitrazepam	nitrazepam	5 mg	Tablets
02245231	Apo-Nitrazepam	nitrazepam	10 mg	Tablets
02347261	Auro-Cefprozil	cefprozil	125 mg/5 mL	Suspension
02347288	Auro-Cefprozil	cefprozil	250 mg/5 mL	Suspension
02108186	Estracomb	estradiol/norethindrone	-	Patch
00294950	Niacin	nicotinic acid	500 mg	Tablets
02234003	Sandoz Nitrazepam	nitrazepam	5 mg	Tablets
02234007	Sandoz Nitrazepam	nitrazepam	10 mg	Tablets
02261782	Sandoz Pindolol	pindolol	10 mg	Tablets
02261790	Sandoz Pindolol	pindolol	5 mg	Tablets

Category Deletions

- Clomiphene - 50 mg - Tablets
- Nizatidine - 150 mg - Capsules
- Nizatidine - 300 mg - Capsules
- Nortriptyline - 10 mg - Capsules
- Nortriptyline - 25 mg - Capsules
- Tobramycin - 40 mg/mL - Injection

Interchangeable Product Price Changes

The following changes in prices have occurred:

(\$)

02401967	Tricira LO	ethinyl estradiol/ norgestimate	0.025 mg/0.18 mg 0.025 mg/0.215 mg 0.025 mg/0.250 mg	Tablets	0.4511
02401975	Tricira LO	ethinyl estradiol/ norgestimate	0.025 mg/0.18 mg 0.025 mg/0.215 mg 0.025 mg/0.250 mg	Tablets	0.3383

** The price change has resulted in a change to the lowest price in the category.

Discontinued Products

The following products will be deleted with the next Formulary amendments.

02220156	Apo-Nizatidine	nizatidine	150 mg	Capsules
02220164	Apo-Nizatidine	nizatidine	300 mg	Capsules
02223511	Apo-Nortriptyline	nortriptyline	10 mg	Capsules
02223538	Apo-Nortriptyline	nortriptyline	25 mg	Capsules
00627100	Dilaudid	hydromorphone HCL	2 mg/mL	Injection
00622133	Dilaudid	hydromorphone HCL	10 mg/mL	Injection
02230361	Norventyl	nortriptyline	10 mg	Capsules
02252570	pms-Ofloxacin	ofloxacin	0.3%	Ophthalmic Solution
02240457	Teva-Nizatidine	nizatidine	150 mg	Capsules
02240458	Teva-Nizatidine	nizatidine	300 mg	Capsules
02231781	Teva-Nortriptyline	nortriptyline	10 mg	Capsules
02231782	Teva-Nortriptyline	nortriptyline	25 mg	Capsules

Manufacturer Updates

The following product has had a name change:

02311925	Teva-Fentanyl (was ratio-Fentanyl)	fentanyl	12 mcg	Patch
02282941			25 mcg	
02282968			50 mcg	
02282976			75 mcg	
02282984			100 mcg	

Notice

The introduction of Health Canada approved commercially manufactured Methadone product (Methadose) require that Manitoba Health, Healthy Living and Seniors (MHHLS) change the benefit coverage for compounded methadone. For this reason, Manitoba Health, Healthy Living and Seniors (MHHLS) is updating its adjudication and reimbursement procedure for Methadone Administration effective October 16, 2014. A specific fax related to this change will be provided by separate cover.