
BULLETIN # 83

Manitoba Drug Benefits and Interchangeability Formulary Amendments

The following amendments will take effect on
July 22, 2015

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 July 22, 2015

Bulletin 83 is currently available for download:

<http://www.gov.mb.ca/health/mdbif/bulletin83.pdf>

Inside This Issue	
Part 1 Additions	Page 1
Part 2 Additions	Page 1
Part 3 Additions	Page 2-3
New Interchangeable Categories	Page 4
New Interchangeable Products	Page 4-5
Product Deletions	Page 5-6
Category Deletions	Page 6-7
Interchangeable Product Price Changes	Page 7
Discontinued Products	Page 7-9
Manufacturer Changes	Page 9

Part 1 Additions

DIN	TRADE NAME	GENERIC	STRENGTH	FORM	MFR*
02429764	ACT-Gliclazide MR	gliclazide	30 mg	Tablet	ACV
02407124	Apo-Gliclazide MR	gliclazide	60 mg	Tablet	APX
02429039 02429047	Escitalopram	escitalopram	10 mg 20 mg	Tablet	SIP
00909205	EZ Health Sterile Lancet	-	-	Lancets	THI
02429780 02429799	Jamp-Escitalopram	escitalopram	10 mg 20 mg	Tablet	JPC
02435608 02435616 02435624	Jamp-Topiramate	topiramate	25 mg 100 mg 200 mg	Tablet	JPC
02408295	Jaydess	levonorgestrel	13.5 mg	Intrauterine System	BAY
02422050 02413361	Latuda	lurasidone	20 mg 60 mg	Tablet	SPC
02417456	LOLO	norethindrone/ ethinyl estradiol	1 mg/10 mcg + 10 mcg	Tablet	ACV
02417839 02417847	NAT-Ondansetron	ondansetron	4 mg 8 mg	Tablet	NAT
02432897 02432900	Telmisartan	telmisartan	40 mg 80 mg	Tablet	PMS

*Abbreviation of Manufacturers' Names

Part 2 Additions

02341689 02341697	GD-Diclofenac/Misoprostol	diclofenac/misoprostol	50 mg/200 mcg 75 mg/200 mcg	Tablet	GEM
----------------------	----------------------------------	------------------------	--------------------------------	--------	-----

For patients receiving long-term diclofenac sodium enteric coated tablets who require the addition of misoprostol.

02432471	Jamp-Fluconazole	fluconazole	150 mg	Capsules	JPC
----------	-------------------------	-------------	--------	----------	-----

For a single dose treatment of vaginal candidiasis in patients who fail or are intolerant to topical antifungal therapy.

02436604 02436612	NAT-Rizatriptan ODT	rizatriptan	5 mg 10 mg	Tablet	NAT
----------------------	----------------------------	-------------	---------------	--------	-----

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

02421534	NAT-Zolmitriptan	zolmitriptan	2.5 mg	Tablet	NAT
----------	-------------------------	--------------	--------	--------	-----

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

Part 3 Additions

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

02296462 02296470 02331667 02296489	Advagraf (New Indication)	tacrolimus	0.5 mg 1 mg 3 mg 5 mg	Capsule	ASP
--	-------------------------------------	------------	--------------------------------	---------	-----

For the prophylaxis of organ rejection in patients receiving allogeneic liver transplants.

02418401	Anoro Ellipta	umeclidinium/vilanterol	62.5/25 mcg	Powder for Inhalation	GSK
----------	----------------------	-------------------------	-------------	-----------------------	-----

For the treatment of patients with moderate to severe COPD who have had an inadequate response despite an adequate trial (3 months) of a long-acting bronchodilator.

02436299 02436302	Celecoxib	celecoxib	100 mg 200 mg	Capsule	SAH
----------------------	------------------	-----------	------------------	---------	-----

Please refer to <http://www.gov.mb.ca/health/mdbif/edsnotice.pdf> for criteria.

02398958 02398966 02398974 02398982	Diacomit	stiripentol	250 mg 500 mg 250 mg/pack 500 mg/pack	Capsule Capsule Powder Powder	BSA
--	-----------------	-------------	--	--	-----

For use in combination with clobazam and valproate as adjunctive therapy of refractory generalized tonic-clonic seizures in patients with severe myoclonic epilepsy in infancy (Dravet syndrome), whose seizures are not adequately controlled with clobazam and valproate alone.

02429659	Ezetimibe	ezetimibe	10 mg	Tablet	SIP
----------	------------------	-----------	-------	--------	-----

Please refer to <http://www.gov.mb.ca/health/mdbif/edsnotice.pdf> for criteria.

02287145 02287153 02287161 02287188	Fosrenol	lanthanum	250 mg 500 mg 750 mg 1000 mg	Tablet	SHI
--	-----------------	-----------	---------------------------------------	--------	-----

Upon the prescription of a nephrologist within the Provincial Dialysis Program, for control of hyperphosphatemia (>1.8mmol/L) where increase calcium carbonate is not warranted. Complete criteria may be obtained from the EDS office at Manitoba Health.

02436027	Holkira Pak	dasabuvir/ombitasvir/ paritaprevir/ritonavir	250/12.5/75/50 mg	Kit (Tablets)	ABV
----------	--------------------	---	-------------------	------------------	-----

For treatment-naïve and treatment-experienced adult patients with chronic hepatitis C genotype 1 infection, with compensated liver disease (including compensated cirrhosis). Complete criteria may be obtained from the EDS office at Manitoba Health.

Request for coverage must be made by a medical specialist with experience in treating Hepatitis C.

Bulletin #83
Effective: July 22, 2015

02323052 02323060	Inspira	eplerenone	25 mg 50 mg	Tablet	PFI
----------------------	----------------	------------	----------------	--------	-----

Adjunct to standard therapy to reduce the risk of cardiovascular mortality and hospitalization for heart failure in patients with NYHA class II systolic chronic heart failure and left ventricular systolic dysfunction when prescribed by a specialist or family physician upon recommendation by a specialist.

02333856 02333864 02333872	Janumet	sitagliptin/metformin	50/500 mg 50/850 mg 50/1000 mg	Tablet	MFX
----------------------------------	----------------	-----------------------	--------------------------------------	--------	-----

02416794	Janumet XR	sitagliptin/metformin	50/1000 mg	Tablet	MFX
----------	-------------------	-----------------------	------------	--------	-----

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 Sitagliptin.

02433028	Lansoprazole	lansoprazole	30 mg	Capsule	PMS
----------	---------------------	--------------	-------	---------	-----

Please refer to <http://www.gov.mb.ca/health/mdbif/edsnotice.pdf> for criteria.

02247698 02247699 02247700 02247701	Metadol	methadone	1 mg 5 mg 10 mg 25 mg	Tablet	PAL
--	----------------	-----------	--------------------------------	--------	-----

1. For the management of severe cancer related or chronic non-malignant pain that is not well controlled by short and long-acting Morphine and Hydromorphone as well as Fentanyl products.
2. For use as a replacement for other narcotic analgesics in palliative care patients who are requiring frequent and continuous dosing of short-acting opiates.

Request must be made by a physician authorized to prescribe Methadone for analgesia.

02402874 02402882	Myrbetriq	mirabegron	25 mg 50 mg	Tablet	AST
----------------------	------------------	------------	----------------	--------	-----

For the treatment of overactive bladder (OAB) with symptoms of urgency, urgency incontinence, and urinary frequency if the patient has had an intolerance or inadequate response to an adequate trial of immediate release Oxybutynin.

02414945	Tivicay	dolutegravir	50 mg	Tablet	VII
----------	----------------	--------------	-------	--------	-----

For the treatment of HIV in both treatment-naïve and treatment-experienced adults and children 12 years of age and older weighing at least 40kg, in combination with other antiretrovirals.

02418282	Ultibro Breezhaler	indacaterol/glycopyrronium	110/50 mcg	Inhaler	NVT
----------	---------------------------	----------------------------	------------	---------	-----

For the treatment of patients with moderate to severe COPD who have had an inadequate response despite an adequate trial (3 months) of a long-acting bronchodilator.

New Interchangeable Categories

The following new interchangeable categories and products were added:

Generic Name - Strength - Form				
DIN	Trade Name	Manufacturer	Price in Dollars	
Gliclazide - 60 mg - Tablets \$				
02356422	Diamicron MR	SEV	0.2781	
02407124	Apo-Gliclazide MR	APX	0.2150	
Propafenone - 150 mg - Tablets \$				
00603708	Rythmol	ABB	1.3874	
02245372	Mylan-Propafenone	MYL	0.4275	
02294559	pms-Propafenone	PMS	0.4275	
02343053	Propafenone	SAH	0.4275	
Propafenone - 300 mg - Tablets \$				
00603716	Rythmol	ABB	2.4455	
02245373	Mylan-Propafenone	MYL	0.7537	
02294575	pms-Propafenone	PMS	0.7537	
02343061	Propafenone	SAH	0.7537	

New Interchangeable Products

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

Celecoxib - 100 mg - Capsules \$				
02436299	Celecoxib	SAH	0.1759	
Celecoxib - 200 mg - Capsules \$				
02436302	Celecoxib	SAH	0.3518	
Diclofenac/Misoprostol - 50 mg/200 mcg \$				
02341689	GD-Diclofenac/Misoprostol	GEM	**0.3149	
Diclofenac/Misoprostol - 75 mg/200 mcg \$				
02341697	GD-Diclofenac/Misoprostol	GEM	**0.4286	
Escitalopram - 10 mg - Tablets \$				
02429039	Escitalopram	SIP	0.4318	
02429780	Jamp-Escitalopram	JPC	0.4318	
Escitalopram - 20 mg - Tablets \$				
02429047	Escitalopram	SIP	0.4597	
02429799	Jamp-Escitalopram	JPC	0.4597	
Ezetimibe - 10 mg - Tablets \$				
02429659	Ezetimibe	SIP	0.4549	

Fluconazole - 150 mg - Capsules					\$
02432471	Jamp-Fluconazole	JPC			**3.9425
Lansoprazole - 30 mg - Capsules					\$
02433028	Lansoprazole	PMS			0.5000
Gliclazide - 30 mg - Tablets					\$
02429764	ACT-Gliclazide MR	ACV			**0.0931
Ondansetron - 4 mg - Tablets					\$
02417839	NAT-Ondansetron	NAT			3.3495
Ondansetron - 8 mg - Tablets					\$
02417847	NAT-Ondansetron	NAT			5.1110
Risperidone - 1 mg/mL - Oral Solution					\$
02279266	pms-Risperidone	PMS			0.7080
Rizatriptan ODT - 5 mg - Tablets					\$
02436604	NAT-Rizatriptan ODT	NAT			3.7050
Rizatriptan ODT - 10 mg - Tablets					\$
02436612	NAT-Rizatriptan ODT	NAT			3.7050
Telmisartan - 40 mg - Tablets					\$
02432897	Telmisartan	PMS			0.2820
Telmisartan - 80 mg - Tablets					\$
02432900	Telmisartan	PMS			0.2820
Topiramate - 25 mg - Tablets					\$
02435608	Jamp-Topiramate	JPC			0.3128
Topiramate - 100 mg - Tablets					\$
02435616	Jamp-Topiramate	JPC			0.5928
Topiramate - 200 mg - Tablets					\$
02435624	Jamp-Topiramate	JPC			0.8853

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

Product Deletions

The following products have been deleted.

02378760	Amlodipine-Odan	amlodipine	5 mg	Tablets
02378779	Amlodipine-Odan	amlodipine	10 mg	Tablets
02231379	Anzemet	dolasetron	100 mg	Tablets
02396424	Atorvastatin	atorvastatin	10 mg	Tablets

02396432	Atorvastatin	atorvastatin	20 mg	Tablets
02396440	Atorvastatin	atorvastatin	40 mg	Tablets
02396459	Atorvastatin	atorvastatin	80 mg	Tablets
02274396	Azithromycin	azithromycin	200 mg/5 mL	Suspension
00607126	Corgard	nadolol	40 mg	Tablets
02371553	Incivek	telaprevir	375 mg	Tablets
02331071	Jamp-Amlodipine	amlodipine	5 mg	Tablets
02331098	Jamp-Amlodipine	amlodipine	10 mg	Tablets
02428237	Jamp-Zolmitriptan ODT	zolmitriptan	2.5 mg	Tablets
02224690	Lasix	furosemide	20 mg	Tablets
02224704	Lasix	furosemide	40 mg	Tablets
02272059	Mylan-Tizanidine	tizanidine	4 mg	Tablets
02300222	Novo-Enalapril/HCTZ	enalapril/HCTZ	5/12.5 mg	Tablets
02300230	Novo-Enalapril/HCTZ	enalapril/HCTZ	10/25 mg	Tablets
02381737	PAT-Rabeprazole	rabeprazole	10 mg	Tablets
02381745	PAT-Rabeprazole	rabeprazole	20 mg	Tablets
02326779	PHL-Amlodipine	amlodipine	5 mg	Tablets
02326787	PHL-Amlodipine	amlodipine	10 mg	Tablets
02243353	ratio-Lamotrigine	lamotrigine	100 mg	Tablets
02246963	ratio-Lamotrigine	lamotrigine	150 mg	Tablets
02243352	ratio-Lamotrigine	lamotrigine	25 mg	Tablets
01986864	ratio-Salbutamol	salbutamol	1 mg/mL	Nebules
02221985	Renedil	felodipine	2.5 mg	Tablets
02221993	Renedil	felodipine	5 mg	Tablets
02222000	Renedil	felodipine	10 mg	Tablets
02261863	Sandoz Carbamazepine	carbamazepine	200 mg	Tablets
02233985	Sandoz Clonazepam	clonazepam	2 mg	Tablets
02241716	Sandoz Levobunolol	levobunolol	0.5%	Ophthalmic Solution
02378884	Simvastatin-Odan	simvastatin	5 mg	Tablets
02378892	Simvastatin-Odan	simvastatin	10 mg	Tablets
02378906	Simvastatin-Odan	simvastatin	20 mg	Tablets
02378914	Simvastatin-Odan	simvastatin	40 mg	Tablets
02378922	Simvastatin-Odan	simvastatin	80 mg	Tablets

Category Deletions

- Acetylsalicylic Acid - 650 mg - Enteric Tablets
- Alendronate - 40 mg - Tablets
- Betamethasone Disodium/Betamethasone Phosphate - 3 mg/3 mg/mL
- Cefixime - 400 mg - Tablets
- Ipratropium Bromide - 125 mg/mL - Unit Dose Vial
- Morphine Sulfate - 25 mg - Tablets
- Morphine Sulfate - 50 mg - Tablets
- Prednisolone - 5 mg/mL - Oral Solution
- Quetiapine - 150 mg - Tablets

- Risperidone - 0.5 mg - Orally Disintegrating Tablets
- Telmisartan/HCTZ - 80/12.5 mg Tablets
- Telmisartan/HCTZ - 80/25 mg Tablets
- Timolol Maleate - 5 mg - Tablets
- Timolol Maleate - 10 mg - Tablets
- Trimethoprim/Sulfamethoxazole - 160 mg/800 mg - Tablets
- Valganciclovir - 450 mg - Tablets

Interchangeable Product Price Changes

The following changes in prices have occurred:

(\$)

01916882	Clavulin 125F	amoxicillin/clavulanic acid	25/6.25 mg	Suspension	0.1045
02413795	Cyanocobalamin	cyanocobalamin	1 mg/mL	Injection	**0.3063
00004596	Imuran	azathioprine	50 mg	Tablet	1.1406
00031097	Jamp-Ferrous Gluconate	ferrous gluconate	300 mg	Tablet	0.0254
02398834	Jamp-Losartan	losartan	25 mg	Tablet	0.3147
02398842	Jamp-Losartan	losartan	50 mg	Tablet	0.3147
02398850	Jamp-Losartan	losartan	100 mg	Tablet	0.3147
02368889	Jamp-Paroxetine	paroxetine	30 mg	Tablet	0.4796
02379678	Mar-Rizatriptan	rizatriptan	10 mg	Tablet	**4.1300
02419521	Mint-Zolmitriptan	zolmitriptan	2.5 mg	Tablet	3.5375
02413728	pms-Methylphenidate ER	methylphenidate	18 mg	Tablet	**1.0493
02413736	pms-Methylphenidate ER	methylphenidate	27 mg	Tablet	**1.2109
02413744	pms-Methylphenidate ER	methylphenidate	36 mg	Tablet	**1.3726
02413752	pms-Methylphenidate ER	methylphenidate	54 mg	Tablet	**1.6958

** 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.

02414570	Abbott-Citalopram	citalopram	10 mg	Tablets
02414589	Abbott-Citalopram	citalopram	20 mg	Tablets
02414597	Abbott-Citalopram	citalopram	40 mg	Tablets
02412942	Abbott-Clopidogrel	clopidogrel	75 mg	Tablets
02414538	Abbott-Olanzapine ODT	olanzapine	5 mg	Tablets

Bulletin #83
Effective: July 22, 2015

02414546	Abbott-Olanzapine ODT	olanzapine	10 mg	Tablets
02414554	Abbott-Olanzapine ODT	olanzapine	15 mg	Tablets
02286556	Acyclovir	acyclovir	200 mg	Tablets
02286572	Acyclovir	acyclovir	800 mg	Tablets
00504335	Apo-Propranolol	propranolol	120 mg	Tablets
02330911	Azithromycin	azithromycin	600 mg	Tablets
02237835	Betaject	betamethasone disodium/ betamethasone phosphate	6 mg/mL	Injection
02343096	Hydroxyurea	hydroxyurea	500 mg	Tablets
00403628	Kelfex	cephalexin	250 mg	Tablets
00244392	Kelfex	cephalexin	500 mg	Tablets
02236842	Levaquin	levofloxacin	500 mg	Tablets
02246804	Levaquin	levofloxacin	750 mg	Tablets
00909190	Methadone Powder for Compound	methadone	-	Powder
02417626	Methotrexate	methotrexate	25 mg/mL	Injection
02245400	Methylprednisolone (PF)	methylprednisolone	40 mg/mL	Injection
02245407	Methylprednisolone	methylprednisolone	40 mg/mL	Injection
02245406	Methylprednisolone (PF)	methylprednisolone	80 mg/mL	Injection
02245408	Methylprednisolone (PF)	methylprednisolone	80 mg/mL	Injection
02425947	Mint-Hydrochlorothiazide	hydrochlorothiazide	12.5 mg	Tablets
02426196	Mint-Hydrochlorothiazide	hydrochlorothiazide	25 mg	Tablets
02426218	Mint-Hydrochlorothiazide	hydrochlorothiazide	50 mg	Tablets
02009765	M.O.S. Sulfate 10	morphine sulfate	10 mg	Tablets
02009749	M.O.S. Sulfate 25	morphine sulfate	25 mg	Tablets
02009706	M.O.S. Sulfate 50	morphine sulfate	50 mg	Tablets
02230089	Novo-Flutamide	flutamide	250 mg	Tablets
01947796	Novo-Timolol	timolol maleate	5 mg	Tablets
01947818	Novo-Timolol	timolol maleate	10 mg	Tablets
02042533	Ortho-Cept	desogestrel/ethinyl estradiol	0.15/0.03 mg	Tablets
02238568	pms-Fluorometholone	fluorometholone	0.1%	Ophthalmic Suspension
02069571	pms-Salbutamol	salbutamol	5 mg/mL	Respirator Solution
02241820	pms-Vancomycin	vancomycin	500 mg	Injection
02241821	pms-Vancomycin	vancomycin	1 G	Injection
02324016	Prezista	darunavir	400 mg	Tablets
02218453	ratio-Fluvoxamine	fluvoxamine	50 mg	Tablets
02097176	Ipratropium Bromide	ipratropium bromide	150 mg/mL	Unit Dose Vial
02353067	Ropinirole	ropinirole	2 mg	Tablets
02233960	Sandoz Clonazepam	clonazepam	0.5 mg	Tablets
02247054	Sandoz Fluvoxamine	fluvoxamine	50 mg	Tablets

02247055	Sandoz Fluvoxamine	fluvoxamine	100 mg	Tablets
02257056	Sandoz Lovastatin	lovastatin	20 mg	Tablets
02257057	Sandoz Lovastatin	lovastatin	40 mg	Tablets
02154412	Sandoz Salbutamol	salbutamol	5 mg/mL	Respirator Solution
02257831	Sandoz Sotalol	sotalol	80 mg	Tablets
02239714	Sandoz Valproic	valproic acid	250 mg	Tablets
02239713	Sandoz Valproic	valproic acid	500 mg	Tablets
02240862	Seroquel	quetiapine	150 mg	Tablets
02314282	Teva-Alfuzosin PR	alfuzosin	10 mg	Tablets
02343045	Ticlopidine	ticlopidine	250 mg	Tablets
02229540	Triamcinolone	triamcinolone	10 mg/mL	Injection
02229550	Triamcinolone	triamcinolone	40 mg/mL	Injection
02361744	Zenhale	mometasone/formoterol	50/5 mcg	Inhaler

Manufacturer Updates

The following product has had a name change:

02257726	ACT Metformin	metformin	500 mg	Tablets
02257734	(was: CO Metformin)		850 mg	