

Pharmaceutical Management Agency

Update

New Zealand Pharmaceutical Schedule

Effective 1 June 2016

Cumulative for May and June 2016

Contents

Summary of PHARMAC decisions effective 1 June 2016.....	3
Metoprolol succinate tablets long-acting – delayed Sole Supply and delisting	4
Tiotropium bromide (Spiriva) – update on amending grades	4
Colodial bismuth subcitrate (Gastrodenol) tablet 120 mg – new listing	4
Antiretrovirals – update on eligible prescribers	5
Siltuximab (Sylvant) inj 100 mg and 400 mg vial – new listing.....	5
Glycopyrronium (Seebri Breezhaler) 50 mcg powder for inhalation – change in ability to endorse prescriptions	6
News in brief.....	6
Tender News.....	7
Looking Forward	7
Sole Subsidised Supply Products cumulative to June 2016.....	9
New Listings.....	24
Changes to Restrictions, Chemical Names and Presentations	27
Changes to Subsidy and Manufacturer’s Price.....	29
Delisted Items	30
Items to be Delisted	32
Index	35

Summary of PHARMAC decisions

EFFECTIVE 1 JUNE 2016

New listings (page 24)

- Colloidal bismuth subcitrate (Gastrodenol) tab 120 mg – Section 29, wastage claimable
- Metoprolol tartrate (Apo-Metoprolol) tab 50 mg and 100 mg
- Siltuximab (Sylvant) inj 100 mg and 400 mg vial – Special Authority – Retail pharmacy, Sole Subsidised Supply

Changes to restrictions (pages 27-28)

- Levomepromazine hydrochloride (Nozinan) inj 25 mg per ml, 1 ml – amended chemical name
- Zopiclone (Zopiclone Actavis) tab 7.5 mg – Brand Switch Fee removed
- Glycopyrronium (Seebri Breezhaler) powder for inhalation 50 mcg per dose, 30 dose OP – amended Subsidy by endorsement
- Tiotropium bromide powder for inhalation 18 mcg per dose (Spiriva) and soln for inhalation 2.5 mcg per dose (Spiriva Respimat) – amended Special Authority criteria
- Dorzolamide with timolol (Arrow-Dortim) eye drops 2% with timolol 0.5%, 5 ml OP – Brand Switch Fee removed

Increased subsidy (page 29)

- Oxaliplatin (Baxter) inj 1 mg for ECP

Decreased subsidy (page 29)

- Calcitriol (Calcitriol-AFT) cap 0.25 mcg and 0.5 mcg
- Cetomacrogol with glycerol (Pharmacy Health Sorbolene with Glycerin) crm 90% with glycerol 10%, 500 ml OP and 1,000 ml OP

Metoprolol succinate tablets long-acting – delayed Sole Supply and delisting

Sole Supply for AFT's brand of metoprolol succinate long-acting tablets, all strengths, has been delayed from 1 August 2016 until 1 November 2016. The delisting of AFT's 30 tablet pack size has also been delayed until 1 November 2016.

The delisting for the Myloc CR brand of metoprolol succinate 190 mg long-acting tablet has also been delayed until 1 November 2016.

Tiotropium bromide (Spiriva) – update on amending grades

From 1 June 2016, the grades listed in the Special Authority criteria for tiotropium bromide will be amended. Grade 5 will be changed to 4 and grade 4 to 3. Under the Global Initiative for Chronic Obstructive Lung Disease (GOLD) Guidelines 2016, the Medical Research Council dyspnoea scale numbering system changed from 1-5 to 0-4.

Colodial bismuth subcitrate (Gastrodenol) tablet 120 mg – new listing

Gastrodenol (colodial bismuth subcitrate tablets 120 mg) will be listed in the Pharmaceutical Schedule from 1 June 2016 to manage the discontinuation of De-Nol (bismuth trioxide). Gastrodenol will be supplied under section 29 of the Medicines Act 1981 and the Wastage Rule will apply to all dispensing.

Antiretrovirals – update on eligible prescribers

Below is a list of prescribers the Ministry of Health has approved to apply for a Special Authority for antiretrovirals in New Zealand.

Auckland

Dr Sunita Azariah
 Dr Russell Barker
 Dr Emma Best
 Dr Simon Briggs
 Dr Rick Franklin
 Dr Massimo Giola
 Dr Rupert Handy
 Dr Jacqueline Hilton
 Dr David Holland
 Dr Joan Ingram
 Dr Mitzi Nisbet
 Dr Nicky Perkins
 Dr Murray Reid
 Dr Stephen Ritchie
 Dr Simon Rowley
 Dr Mark Thomas
 Dr Leslie Voss
 Dr Genevieve Walls

Hamilton

Dr Erana Gray
 Dr Paul Huggan
 Dr Graham Mills

Tauranga

Dr Katherine Grimwade
 Dr Hanfelt-Goade

Napier

Dr Andrew Burns

Palmerston North

Dr Anne Robertson

Wellington

Dr Michelle Balm
 Dr Tim Blackmore
 Dr Matthew Kelly
 Dr Nigel Raymond
 Dr Richard Steele

Nelson

Dr Richard Everts

Christchurch

Dr Stephen Chambers
 Dr Edward Coughlan
 Dr Simon Dalton
 Dr Sarah Metcalf
 Dr Alan Pithie
 Dr Tony Walls

Dunedin

Dr Brendon Arnold
 Dr Jill Wolfgang

Siltuximab (Sylvant) inj 100 mg and 400 mg vial – new listing

From 1 June 2016, Sylvant (siltuximab) 100 mg and 400 mg vials will be subsidised in the community and in DHB hospitals for the treatment of HHV-8 negative idiopathic multicentric Castleman's disease (iMCD). Special Authority criteria will apply to Sylvant.

Glycopyrronium (Seebri Breezhaler) 50 mcg powder for inhalation – change in ability to endorse prescriptions

Pharmacists will no longer be permitted to annotate the Endorsement on prescription for glycopyrronium (Seebri Breezhaler) powder for inhalation 50 mcg per dose. From 1 June 2016 (as previously notified) it will only be able to be endorsed by the prescriber.

News in brief

- **Simethicone** (Mylanta P) oral liquid 500 ml to be delisted from the Pharmaceutical Schedule from 1 December 2016.
- **Levomepromazine hydrochloride** (Nozinan) injection – The salt for levomepromazine inj 25 mg per ml, 1 ml is being changed from maleate to hydrochloride from 1 June 2016. Nozinan injection has always contained levomepromazine hydrochloride and this was incorrectly represented in the Schedule as maleate.
- **Lisuride hydrogen maleate** (Dopergin) 200 mcg tablet to be delisted from Section B of the Pharmaceutical Schedule from 1 September 2016. All current New Zealand stock of Dopergin expires on 27 August 2016, so the delisting period for the Schedule has been reduced from the usual 6 months' notice period.
- **Triclosan** (Pharmacy Health) soln 1%, 500 ml OP to be delisted from the Pharmaceutical Schedule from 1 December 2016.

Tender News

Sole Subsidised Supply changes – effective 1 July 2016

Chemical Name	Presentation; Pack size	Sole Subsidised Supply brand (and supplier)
Desmopressin acetate	Tab 100 mcg; 30 tab	Minirin (Pharmaco)
Desmopressin acetate	Tab 200 mcg; 30 tab	Minirin (Pharmaco)
Digoxin	Tab 62.5 mcg; 240 tab	Lanoxin PG (Aspen)
Digoxin	Tab 250 mcg; 240 tab	Lanoxin (Aspen)
Etoposide	Inj 20 mg per ml, 5 ml vial; 1 inj	Rex Medical (Rex Medical)
Furosemide [frusemide]	Inj 10 mg per ml, 2 ml ampoule; 5 inj	Frusemide-Clarix (AFT)
Isosorbide monohydrate	Tab long-acting 40 mg; 30 tab	Ismo 40 Retard (Riemser)
Misoprostol	Tab 200 mcg; 120 tab	Cytotec (Pfizer)
Perhexiline maleate	Tab 100 mg; 100 tab	Pexsig (Aspen)
Polyvinyl alcohol	Eye drops 1.4%, 15 ml OP	Vistil (AFT)
Polyvinyl alcohol	Eye drops 3%, 15 ml OP	Vistil Forte (AFT)

Looking Forward

This section is designed to alert both pharmacists and prescribers to possible future changes to the Pharmaceutical Schedule. It may also assist pharmacists, distributors and wholesalers to manage stock levels.

Decisions for implementation 1 July 2016

- Benztropine mesylate (Benztrop) tab 2 mg – price and subsidy increase
- Eptacog alfa [recombinant factor VIIa] (NovoSeven RT) inj 1 mg, 2 mg, 5 mg and 8 mg syringes – price and subsidy increase
- Insulin pump (Animas Vibe, Paradigm 522 and Paradigm 722) pumps – amended Special Authority criteria
- Insulin pump consumables, various brands and presentations – amended Special Authority criteria
- Lamotrigine (Motrig) tab dispersible 25 mg, 500 mg and 100 mg – new listing
- Methotrexate (Methotrexate Sandoz) inj prefilled syringes 7.5 mg, 10 mg, 15 mg, 20 mg, 25 mg and 30 mg

Decisions for future implementation 1 July 2016

- Azithromycin tab 250 mg and 500 mg, and grans for oral liq 200 mg per 5 ml (40 mg per ml) – amended subsidy restrictions, Subsidy by Endorsement; can be waived by Special Authority

Decisions for future implementation 1 July 2016 (continued)

- Dornase alfa (Pulmozyme) nebuliser soln, 2.5 mg per 2.5 ml ampoule – amended Special Authority criteria
- Hyoscine N-butylbromide (Gastrosoothe) tab 10 mg – price and subsidy increase
- Ipratropium bromide (Atrovent) aerosol inhaler, 20 mcg per dose CFC-free – 400 doses subsidised on PSO
- Ledipasvir with sofosbuvir (Harvoni) tab ledipasvir 90 mg with sofosbuvir 400 mg – new listing, Xpharm, Special Authority
- Metoprolol tartrate tab 50 mg and 100 mg (Lopresor), and tab long-acting 200 mg (Slow Lopresor) – price and subsidy increase
- Nivolumab inj 10 mg per ml, 4 ml and 10 ml (Opdivo), and inj 1 mg for ECP (Baxter) – new listing, PCT only – Specialist, Special Authority
- Paritaprevir, ritonavir and ombitasvir with dasabuvir (Viekira Pak) tab paritaprevir 75 mg with ritonavir 50 mg and ombitasvir 12.5 mg x 56 with dasabuvir 250 mg x 56, 1 OP – new listing, Xpharm
- Paritaprevir, ritonavir and ombitasvir with dasabuvir and with ribivarin (Viekira Pak-RBV) tab paritaprevir 75 mg with ritonavir 50 mg and ombitasvir 12.5 mg x 56 with dasabuvir 250 mg x 56 and ribivarin 200 mg x 168, – new listing, Xpharm
- Sirolimus (Rapamune) tab 1 mg and 2 mg, and oral liq 1 mg per ml – price and subsidy decrease
- Sodium benzoate (Amzoate) soln 100 mg per ml, 100 ml, 100 ml – new listing with Special Authority, S29
- Sodium phenylbutyrate (Pheburane) grans 483 mg per g, 174 g OP – new listing with Special Authority
- Temozolomide (Temaccord) cap 5 mg, 20 mg, 100 mg and 250 mg – amended Special Authority criteria
- Tetracosactrin inj 250 mcg per ml, 1 ml ampoule (Synacthen) and inj 1 mg per ml, 1 ml ampoule (Synacthen Depot) – price and subsidy increase
- Tiotropium bromide powder for inhalation, 18 mcg per dose (Spiriva) and soln for inhalation 2.5 mg per dose (Spiriva Respimat) – price and subsidy decrease
- Voriconazole (Vfend) powder for oral suspension 40 mg per ml – price and subsidy increase

Sole Subsidised Supply Products – cumulative to June 2016

Generic Name	Presentation	Brand Name	Expiry Date*
Abacavir sulphate	Tab 300 mg Oral liq 20 mg per ml	Ziagen	2017
Acarbose	Tab 50 mg & 100 mg	Glucobay	2018
Acetazolamide	Tab 250 mg	Diamox	2017
Acetylcysteine	Inj 200 mg per ml, 10 ml ampoule	DBL Acetylcysteine	2018
Aciclovir	Tab dispersible 200 mg, 400 mg & 800 mg	Lovir	2016
Acitretin	Cap 10 mg & 25 mg	Novatretin	2017
Adult diphtheria and tetanus vaccine	Inj 2 IU diphtheria toxoid with 20 IU tetanus toxoid in 0.5 ml	ADT Booster	2017
Allopurinol	Tab 100 mg & 300 mg	Apo-Allopurinol	2017
Alprazolam	Tab 250 mcg, 500 mcg & 1 mg	Xanax	2016
Amantadine hydrochloride	Cap 100 mg	Symmetrel	2017
Aminophylline	Inj 25 mg per ml, 10 ml ampoule	DBL Aminophylline	2017
Amiodarone hydrochloride	Inj 50 mg per ml, 3 ml ampoule	Cordarone-X	2016
Amisulpride	Oral liq 100 mg per ml Tab 100 mg, 200 mg & 400 mg	Solian	2016
Amitriptyline	Tab 10 mg, 25 mg & 50 mg	Arrow-Amitriptyline	2017
Amlodipine	Tab 2.5 mg, 5 mg & 10 mg	Apo-Amlodipine	2017
Amorolfine	Nail soln 5%	MycONail	2017
Amoxicillin	Inj 250 mg, 500 mg & 1 g vials Cap 250 mg & 500 mg	Ibiamox Apo-Amoxi	2017 2016
Aprepitant	Cap 2 x 80 mg and 1 x 125 mg	Emend Tri-Pack	2017
Aqueous cream	Crn, 500 g	AFT SLS-free	2018
Ascorbic acid	Tab 100 mg	Cvite	2016
Aspirin	Tab 100 mg Tab dispersible 300 mg	Ethics Aspirin EC Ethics Aspirin	2016
Atenolol	Tab 50 mg & 100 mg	Mylan Atenolol	2018
Atropine sulphate	Eye drops 1%, 15 ml OP	Atropt	2017
Azathioprine	Tab 50 mg	Azamun	2016
Azithromycin	Grans for oral liq 200 mg per 5 ml (40 mg per ml) Tab 250 mg & 500 mg	Zithromax Apo-Azithromycin	2018
Bacillus calmette-guerin vaccine	Inj Mycobacterium bovis BCG (Bacillus Calmette-Guerin), Danish strain 1331, live attenuated, vial with diluent	BCG Vaccine	2017
Baclofen	Inj 0.05 mg per ml, 1 ml ampoule Tab 10 mg	Lioresal Intrathecal Pacifen	2018 2016

*Expiry date of the Sole Subsidised Supply period is 30 June of the year indicated unless otherwise stated. Please note that Sole Subsidised Supply may have been awarded for a wider scope than just those presentation(s) listed in the above table.

Sole Subsidised Supply Products – cumulative to June 2016

Generic Name	Presentation	Brand Name	Expiry Date*
Bendroflumethiazide [bendrofluazide]	Tab 2.5 mg & 5 mg	Arrow- Bendrofluazide	2017
Benzathine benzylpenicillin	Inj 900 mg (1.2 million units) in 2.3 ml syringe	Bicillin LA	2018
Benzylpenicillin sodium [penicillin G]	Inj 600 mg (1 million units) vial	Sandoz	2017
Betahistine dihydrochloride	Tab 16 mg	Vergo 16	2017
Betamethasone dipropionate with calcipotriol	Gel 500 mcg with calcipotriol 50 mcg per g Oint 500 mcg with calcipotriol 50 mcg per g	Daivobet	2018
Betamethasone valerate	Crn 0.1% Oint 0.1%	Beta Cream Beta Ointment	2018
Betaxolol	Eye drops 0.25%, 5 ml OP Eye drops 0.5%, 5 ml OP	Betoptic S Betoptic	2017
Bezafibrate	Tab 200 mg Tab long-acting 400 mg	Bezalip Bezalip Retard	2018
Bicalutamide	Tab 50 mg	Bicalaccord	2017
Bisacodyl	Suppos 10 mg Tab 5 mg	Lax-Suppositories Lax-Tab	2018
Bisoprolol fumarate	Tab 2.5 mg, 5 mg & 10 mg	Bosvate	2017
Boceprevir	Cap 200 mg	Vitreлис	2016
Bosentan	Tab 62.5 mg & 125 mg	Mylan-Bosentan	2018
Brimonidine tartrate	Eye drops 0.2%, 5 ml OP	Arrow-Brimonidine	2017
Bupropion hydrochloride	Tab modified-release 150 mg	Zyban	2016
Cabergoline	Tab 0.5 mg	Dostinex	2018
Calamine	Crn, aqueous, BP Lotn, BP	Pharmacy Health PSM	2018
Calcitonin	Inj 100 iu per ml, 1 ml ampoule	Miacalcic	2017
Calcium carbonate	Tab 1.25 g (500 mg elemental)	Arrow-Calcium	2017
Calcium folinate	Inj 50 mg	Calcium Folate Ebewe	2017
Candesartan cilexetil	Tab 4 mg, 8 mg, 16 mg & 32 mg	Candestar	2018
Capecitabine	Tab 150 mg & 500 mg	Capecitabine Winthrop	2016
Carbomer	Ophthalmic gel 0.3%, 0.5 g	Poly-Gel	2016
Carvedilol	Tab 6.25 mg, 12.5 mg & 25 mg	Dicarz	2017
Cefaclor monohydrate	Cap 250 mg Grans for oral liq 125 mg per 5 ml	Ranbaxy-Cefaclor	2016

*Expiry date of the Sole Subsidised Supply period is 30 June of the year indicated unless otherwise stated. Please note that Sole Subsidised Supply may have been awarded for a wider scope than just those presentation(s) listed in the above table.

Sole Subsidised Supply Products – cumulative to June 2016

Generic Name	Presentation	Brand Name	Expiry Date*
Cefalexin	Grans for oral liq 25 mg per ml	Cefalexin Sandoz	2018
	Grans for oral liq 50 mg per ml Cap 500 mg	Cephalexin ABM	2016
Cefazolin	Inj 500 mg & 1 g vial	AFT	2017
Ceftriaxone	Inj 500 mg & 1 g vial	Ceftriazone-AFT	2016
Cetirizine hydrochloride	Oral liq 1 mg per ml	Histaclear	2017
Cetomacrogol	Crn BP	healthE	2018
Chloramphenicol	Eye drops 0.5%, 10 ml OP	Chlorafast	2018
Chlorhexidine gluconate	Soln 4% wash	healthE	2018
	Handrub 1% with ethanol 70%		
	Mouthwash 0.2%		
Ciclopirox olamine	Nail soln 8%	Apo-Ciclopirox	2018
Cilazapril	Tab 0.5 mg, 2.5 mg & 5 mg	Zapril	2016
Cilazapril with hydrochlorothiazide	Tab 5 mg with hydrochlorothiazide 12.5 mg	Apo-Cilazapril/ Hydrochlorothiazide	2016
Ciprofloxacin	Tab 250 mg, 500 mg & 750 mg	Cipflox	2017
Citalopram hydrobromide	Tab 20 mg	PSM Citalopram	2018
Clarithromycin	Tab 250 mg & 500 mg	Apo-Clarithromycin	2017
Clindamycin	Cap hydrochloride 150 mg	Clindamycin ABM Dalacin C	2016
	Inj phosphate 150 mg per ml, 4 ml		
Clobetasol propionate	Crn & oint 0.05%	Clobetasol BNM	2016
Clomiphene citrate	Tab 50 mg	Serophene	2016
Clomipramine hydrochloride	Tab 10 mg & 25 mg	Apo-Clomipramine	2018
Clonidine	Patch 2.5 mg, 100 mcg per day Patch 5 mg, 200 mcg per day Patch 7.5 mg, 300 mcg per day	Catapres TTS 1	2017
		Catapres TTS 2	
		Catapres TTS 3	
Clonidine hydrochloride	Tab 25 mcg	Clonidine BNM	2018
Clopidogrel	Tab 75 mg	Arrow - Clopid	2016
Clotrimazole	Crn 1%, 20 g OP	Clomazol	2017
	Vaginal crm 1% with applicators		2016
	Vaginal crm 2% with applicators		
Coal tar	Soln	Midwest	2016
Codeine phosphate	Tab 15 mg, 30 mg & 60 mg	PSM	2016
Colchicine	Tab 500 mcg	Colgout	2016
Compound electrolytes	Powder for oral soln	Enerlyte	2016
Crotamiton	Crn 10%	Itch-Soothe	2018
Cyclizine hydrochloride	Tab 50 mg	Nauzene	2018
Cyclopentolate hydrochloride	Eye drops 1%, 15 ml OP	Cyclogyl	2017
Cyproterone acetate	Tab 50 mg & 100 mg	Procur	2018

*Expiry date of the Sole Subsidised Supply period is 30 June of the year indicated unless otherwise stated. Please note that Sole Subsidised Supply may have been awarded for a wider scope than just those presentation(s) listed in the above table.

Sole Subsidised Supply Products – cumulative to June 2016

Generic Name	Presentation	Brand Name	Expiry Date*
Cyproterone acetate with ethinyloestradiol	Tab 2 mg with ethinyloestradiol 35 mcg and 7 inert tablets	Ginet	2017
Dapsone	Tab 25 mg & 100 mg	Dapsone	2017
Desferrioxamine mesilate	Inj 500 mg vial	Desferal	2018
Desmopressin acetate	Nasal spray 10 mcg per dose	Desmopressin-PH&T	2017
Dexamethasone	Tab 0.5 mg & 4 mg Eye drops 0.1%, 5 ml OP Eye oint 0.1%, 3.5 g OP	Dexamethasone Maxidex	2018 2017
Dexamethasone phosphate	Inj 4 mg per ml, 1 ml & 2 ml ampoule	Max Health	2016
Dexamethasone with neomycin sulphate and polymyxin B sulphate	Eye drops 0.1% with neomycin sulphate 0.35% and polymyxin B sulphate 6,000 u per ml, 5 ml OP Eye oint 0.1% with neomycin sulphate 0.35% and polymyxin B sulphate 6,000 u per g, 3.5 g OP	Maxitrol	2017
Dexamfetamine sulfate	Tab 5 mg	PSM	2018
Dextrose with electrolytes	Soln with electrolytes; 1,000 ml OP	Pedialyte-Bubblegum	2016
Diclofenac sodium	Tab EC 25 mg & 50 mg Tab long-acting 75 mg & 100 mg Inj 25 mg per ml, 3 ml ampoule Suppos 12.5 mg, 25 mg, 50 mg & 100 mg Eye drops 0.1%, 5 ml OP	Diclofenac Sandoz Apo-Diclo SR Voltaren Voltaren Ophtha	2018 2017
Dihydrocodeine tartrate	Tab long-acting 60 mg	DHC Continus	2016
Dimethicone	Crn 5% pump bottle Crn 10% pump bottle	healthE Dimethicone 5% healthE Dimethicone 10%	2016 2018
Diphtheria, tetanus and pertussis vaccine	Inj 2 IU diphtheria toxoid with 20 IU tetanus toxoid, 8 mcg pertussis toxoid, 8 mcg pertussis filamentous haemagglutinin and 2.5 mcg pertactin in 0.5 ml syringe	Boostrix	2017
Diphtheria, tetanus, pertussis and polio vaccine	Inj 30 IU diphtheria toxoid with 40 IU tetanus toxoid, 25 mcg pertussis toxoid, 25 mcg pertussis filamentous haemagglutinin, 8 mcg pertactin and 80 D-antigen units poliomyelitis virus in 0.5 ml	Infanrix IPV	2017
Diphtheria, tetanus, pertussis, polio, hepatitis B and haemophilus influenzae type B vaccine	Inj 30 IU diphtheria toxoid with 40 IU tetanus toxoid, 25 mcg pertussis toxoid, 25 mcg pertussis filamentous haemagglutinin, 8 mcg pertactin, 80 D-AgU polio virus, 10 mcg hepatitis B surface antigen in 0.5 ml syringe and inj 10 mcg haemophilus influenza	Infanrix-hexa	2017

*Expiry date of the Sole Subsidised Supply period is 30 June of the year indicated unless otherwise stated. Please note that Sole Subsidised Supply may have been awarded for a wider scope than just those presentation(s) listed in the above table.

Sole Subsidised Supply Products – cumulative to June 2016

Generic Name	Presentation	Brand Name	Expiry Date*
Docusate sodium	Tab 50 mg & 120 mg	Coloxyl	2017
Domperidone	Tab 10 mg	Prokinex	2018
Donepezil hydrochloride	Tab 5 mg & 10 mg	Donepezil-Rex	2017
Dorzolamide with timolol	Eye drops 2% with timolol 0.5%, 5 ml OP	Arrow-Dortim	2018
Doxazosin	Tab 2 mg & 4 mg	Apo-Doxazosin	2017
Doxycycline	Tab 100 mg	Doxine	2017
Efavirenz	Tab 50 mg, 200 mg & 600 mg	Stocrin	2018
Emulsifying ointment	Oint BP	AFT	2017
Enalapril maleate	Tab 5 mg, 10 mg & 20 mg	Ethics Enalapril	2018
Entacapone	Tab 200 mg	Entapone	2018
Epoetin alfa [erythropoietin alfa]	Inj 1,000 iu in 0.5 ml, syringe Inj 2,000 iu in 0.5 ml, syringe Inj 3,000 iu in 0.3 ml, syringe Inj 4,000 iu in 0.4 ml, syringe Inj 5,000 iu in 0.5 ml, syringe Inj 6,000 iu in 0.6 ml, syringe Inj 8,000 iu in 0.8 ml, syringe Inj 10,000 iu in 1 ml, syringe Inj 40,000 iu in 1 ml, syringe	Eprex	28/2/18
Ergometrine maleate	Inj 500 mcg per ml, 1 ml ampoule	DBL Ergometrine	2017
Erlotinib	Tab 100 mg & 150 mg	Tarceva	2018
Escitalopram	Tab 10 mg & 20 mg	Air Flow Products	2016
Ethinylestradiol	Tab 10 mcg	NZ Medical and Scientific	2018
Etidronate disodium	Tab 200 mg	Arrow-Etidronate	2018
Exemestane	Tab 25 mg	Aromasin	2017
Ezetimibe	Tab 10 mg	Ezemibe	2017
Ezetimibe with simvastatin	Tab 10 mg with simvastatin 10 mg Tab 10 mg with simvastatin 20 mg Tab 10 mg with simvastatin 40 mg Tab 10 mg with simvastatin 80 mg	Zimybe	2017
Felodipine	Tab long-acting 2.5 mg, 5 mg & 10 mg	Plendil ER	2018
Fentanyl	Inj 50 mcg per ml, 2 ml & 10 ml ampoule Patch 12.5 mcg per hour Patch 25 mcg per hour Patch 50 mcg per hour Patch 75 mcg per hour Patch 100 mcg per hour	Boucher and Muir Fentanyl Sandoz	2018 2016
Ferrous fumarate	Tab 200 mg (65 mg elemental)	Ferro-tab	2018

*Expiry date of the Sole Subsidised Supply period is 30 June of the year indicated unless otherwise stated. Please note that Sole Subsidised Supply may have been awarded for a wider scope than just those presentation(s) listed in the above table.

Sole Subsidised Supply Products – cumulative to June 2016

Generic Name	Presentation	Brand Name	Expiry Date*
Ferrous sulphate	Oral liq 30 mg (6 mg elemental) per 1 ml	Ferodan	2016
Finasteride	Tab 5 mg	Finpro	2017
Flucloxacillin	Grans for oral liq 25 mcg per ml Grans for oral liq 50 mcg per ml Cap 250 mg & 500 mg Inj 250 mg vial, 500 mg vial & 1 g vial	AFT Staphlex Flucloxin	2018 2017
Fluconazole	Cap 50 mg, 150 mg & 200 mg	Ozole	2017
Fludarabine phosphate	Tab 10 mg	Fludara Oral	2018
Fluorometholone	Eye drops 0.1%, 5 ml OP	FML	2018
Fluorouracil sodium	Crn 5%	Efudix	2018
Fluoxetine hydrochloride	Cap 20 mg Tab dispersible 20 mg, scored	Arrow-Fluoxetine	2016
Fluticasone propionate	Metered aqueous nasal spray, 50 mcg per dose	Flixonase Hayfever & Allergy	2018
Folic acid	Tab 0.8 mg & 5 mg	Apo-Folic Acid	2018
Furosemide [frusemide]	Tab 40 mg Tab 500 mg	Diurin 40 Urex Forte	2018
Fusidic acid	Crn 2% Oint 2%	DP Fusidic Acid Cream Foban	2016
Galsulfase	Inj 1 mg per ml, 5 ml vial	Naglazyme	2018
Gemfibrozil	Tab 600 mg	Lipazil	2016
Gentamicin sulphate	Inj 40 mg per ml, 2 ml ampoule	Pfizer	2018
Gliclazide	Tab 80 mg	Glizide	2017
Glipizide	Tab 5 mg	Minidiab	2018
Glucose [dextrose]	Inj 50%, 10 ml ampoule Inj 50%, 90 ml bottle	Biomed	2017
Glycerol	Suppos 3.6 g Liquid	PSM healthE Glycerol BP	2018 2017
Glyceryl trinitrate	Patch 25 mg, 5 mg per day Patch 50 mg, 10 mg per day	Nitroderm TTS 5 Nitroderm TTS 10	2017
Granisetron	Tab 1 mg	Granirex	2017
Haemophilus influenzae type B vaccine	Inj 10 mcg vial with diluent syringe	Act-HIB	2017
Haloperidol	Tab 500 mcg, 1.5 mg & 5 mg Oral liq 2 mg per ml Inj 5 mg per ml, 1 ml	Serenace	2016
Hepatitis A vaccine	Inj 1440 ELISA units in 1 ml syringe Inj 720 ELISA units in 1 ml syringe	Havrix Havrix Junior	2017

*Expiry date of the Sole Subsidised Supply period is 30 June of the year indicated unless otherwise stated. Please note that Sole Subsidised Supply may have been awarded for a wider scope than just those presentation(s) listed in the above table.

Sole Subsidised Supply Products – cumulative to June 2016

Generic Name	Presentation	Brand Name	Expiry Date*
Hepatitis B recombinant vaccine	Inj 5 mcg per 0.5 ml vial Inj 10 mg per 1 ml vial Inj 40 mg per 1 ml vial	HBvaxPRO	2017
Human papillomavirus (6,11,16 and 18) vaccine [HPV]	Inj 120 mcg in 0.5 ml syringe	Gardasil	2017
Hydrocortisone	Tab 5 mg & 20 mg Powder Inj 100 mg vial	Douglas ABM Solu-Cortef	2018 2017 2016
Hydrocortisone acetate	Rectal foam 10%, CFC-free (14 applications), 21.1 g OP	Colifoam	2018
Hydrocortisone and paraffin liquid and lanolin	Lotn 1% with paraffin liquid 15.9% and lanolin 0.6%	DP Lotn HC	2017
Hydrocortisone with miconazole	Crn 1% with miconazole nitrate 2%	Micreme H	2018
Hydrogen peroxide	Soln 3% (10 vol)	Pharmacy Health	2018
Hydroxocobalamin	Inj 1 mg per ml, 1 ml ampoule	Neo-B12	2018
Hydroxychloroquine	Tab 200 mg	Plaquenil	2018
Hyoscine hydrobromide	Patch 1.5 mg	Scopoderm TTS	2016
Ibuprofen	Tab long-acting 800 mg Tab 200 mg Oral liq 20 mg per ml	Brufen SR Ibugesic Fenpaed	2018 2017 2016
Imatinib mesilate	Cap 100 mg	Imatinib-AFT	2017
Imiquimod	Crn 5%, 250 mg sachet	Apo-Imiquimod Cream 5%	2017
Indapamide	Tab 2.5 mg	Dapa-Tabs	2016
Ipratropium bromide	Aqueous nasal spray, 0.03% Nebuliser soln, 250 mcg per ml, 1 ml Nebuliser soln, 250 mcg per ml, 2 ml	Univent	2017 2016
Iron polymaltose	Inj 50 mg per ml, 2 ml ampoule	Ferrum H	2017
Isoniazid	Tab 100 mg Tab 100 mg with rifampicin 150 mg Tab 150 mg with rifampicin 300 mg	PSM Rifinah	2018
Isosorbide mononitrate	Tab 20 mg	Ismo-20	2017
Ispaghula (psyllium) husk	Powder for oral soln	Konsyl-D	2016
Itraconazole	Cap 100 mg	Itrazole	2016
Ketoconazole	Shampoo 2%	Sebizole	2017
Lactulose	Oral liq 10 g per 15 ml	Laevolac	2016
Lamivudine	Tab 100 mg Oral liq 5 mg per ml Tab 150 mg Oral liq 10 mg per ml; 240 ml OP	Zeffix Zeffix Lamivudine Alphapharm 3TC	2017 2016

*Expiry date of the Sole Subsidised Supply period is 30 June of the year indicated unless otherwise stated. Please note that Sole Subsidised Supply may have been awarded for a wider scope than just those presentation(s) listed in the above table.

Sole Subsidised Supply Products – cumulative to June 2016

Generic Name	Presentation	Brand Name	Expiry Date*
Lansoprazole	Cap 15 mg & 30 mg	Lanzol Relief	2018
Latanoprost	Eye drops 0.005%, 2.5 ml OP	Hysite	2018
Letrozole	Tab 2.5 mg	Letrole	2018
Levonorgestrel	Subdermal implant (2 x 75 mg rods) Tab 1.5 mg	Jadelle Postinor-1	31/12/17 2016
Lidocaine [lignocaine] hydrochloride	Oral (viscous) soln 2%	Xylocaine Viscous	2017
Lisinopril	Tab 5 mg, 10 mg & 20 mg	Ethics Lisinopril	2018
Lithium carbonate	Tab 250 mg & 400 mg Cap 250 mg	Lithicarb FC Douglas	2018 2017
Lodoxamide	Eye drops 0.1%, 10 ml OP	Lomide	2017
Loperamide hydrochloride	Cap 2 mg	Diamide Relief	2016
Loratadine	Oral liq 1 mg per ml Tab 10 mg	LoraPaed Lorafix	2016 2016
Lorazepam	Tab 1 mg & 2.5 mg	Ativan	2018
Losartan potassium	Tab 12.5 mg, 25 mg, 50 mg & 100 mg	Losartan Actavis	2017
Losartan potassium with hydrochlorothiazide	Tab 50 mg with hydrochlorothiazide 12.5 mg	Arrow-Losartan & Hydrochlorothiazide	2017
Macrogol 400 and propylene glycol	Eye drops 0.4% and propylene glycol 0.3%, 0.4 ml	Systane Unit Dose	2016
Macrogol 3350 with potassium chloride, sodium bicarbonate and sodium chloride	Powder for oral soln 13.125 g with potassium chloride 46.6 mg, sodium bicarbonate 178.5 mg and sodium chloride 350.7 mg	Lax-Sachets	2017
Magnesium sulphate	Inj 2 mmol per ml, 5 ml ampoule	DBL	2017
Mask for spacer device	Small	e-chamber Mask	2018
Measles, mumps and rubella vaccine	Inj 1000 TCID50 measles, 12500 TCID50 mumps and 1000 TCID50 rubella vial with diluent 0.5 ml vial	M-M-R II	2017
Mebeverine hydrochloride	Tab 135 mg	Colofac	2017
Medroxyprogesterone acetate	Tab 2.5 mg, 5 mg, 10 mg & 100 mg Inj 150 mg per ml, 1 ml syringe	Provera Depo-Provera	2016
Megestrol acetate	Tab 160 mg	Apo-Megestrol	2018
Meningococcal C conjugate vaccine	Inj 10 mcg in 0.5 ml syringe	Neisvac-C	2017
Meningococcal (groups a,c,y and w-135) conjugate vaccine	Inj 4 mcg of each meningococcal polysaccharide conjugated to a total of approximately 48 mcg of diphtheria toxoid carrier per 0.5 ml vial	Menactra	2017
Mercaptopurine	Tab 50 mg	Puri-nethol	2016

*Expiry date of the Sole Subsidised Supply period is 30 June of the year indicated unless otherwise stated. Please note that Sole Subsidised Supply may have been awarded for a wider scope than just those presentation(s) listed in the above table.

Sole Subsidised Supply Products – cumulative to June 2016

Generic Name	Presentation	Brand Name	Expiry Date*
Mesalazine	Enema 1 g per 100 ml Suppos 1 g	Pentasa Pentasa	2018
Metformin hydrochloride	Tab immediate-release 500 mg Tab immediate-release 850 mg	Metchek Metformin Mylan	2018
Methadone hydrochloride	Tab 5 mg Oral liq 2 mg per ml Oral liq 5 mg per ml Oral liq 10 mg per ml	Methatabs Biodone Biodone Forte Biodone Extra Forte	2018
Methotrexate	Tab 2.5 mg & 10 mg Inj 100 mg per ml, 50 ml Inj 25 mg per ml, 2 ml & 20 ml Inj prefilled syringe 7.5 mg, 10 mg, 15 mg, 20 mg, 25 mg & 30 mg	Trexate Methotrexate Ebewe Hospira Methotrexate Sandoz	2018 2017 2016
Methylprednisolone	Tab 4 mg & 100 mg	Medrol	2018
Methylprednisolone (as sodium succinate)	Inj 40 mg vial Inj 125 mg vial Inj 500 mg vial Inj 1 g vial	Solu-Medrol	2018
Methylprednisolone acetate	Inj 40 mg per ml, 1 ml vial	Depo-Medrol	2018
Methylprednisolone acetate with lidocaine [lignocaine]	Inj 40 mg per ml with lidocaine [lignocaine] 1 ml vial	Depo-Medrol with Lidocaine	2018
Metoclopramide hydrochloride	Tab 10 mg Inj 5 mg per ml, 2 ml ampoule	Metamide Pfizer	2017
Miconazole	Oral gel 20 mg per g	Decozol	2018
Miconazole nitrate	Crn 2% Vaginal crn 2% with applicator	Multichem Micreme	2017
Mirtazapine	Tab 30 mg & 45 mg	Apo-Mirtazapine	2018
Mitomycin C	Inj 5 mg vial	Arrow	2016
Moclobemide	Tab 150 mg & 300 mg	Apo-Moclobemide	2018
Mometasone furoate	Crn 0.1%, 15 g OP & 50 g OP Oint 0.1%, 15 g OP & 50 g OP Lotn 0.1%	Elocon Alcohol Free Elocon	2018
Morphine hydrochloride	Oral liq 1 mg per ml Oral liq 2 mg per ml Oral liq 5 mg per ml Oral liq 10 mg per ml	RA-Morph	2018
Morphine sulphate	Tab immediate-release 10 mg & 20 mg Inj 5 mg per ml, 1 ml ampoule Inj 10 mg per ml, 1 ml ampoule Inj 15 mg per ml, 1 ml ampoule Inj 30 mg per ml, 1 ml ampoule Cap long-acting 10 mg, 30 mg, 60 mg and 100 mg Tab long-acting 10 mg, 30 mg, 60 mg & 100 mg	Sevredol DBL Morphine Sulphate m-Eslon Arrow-Morphine LA	2017 2016

*Expiry date of the Sole Subsidised Supply period is 30 June of the year indicated unless otherwise stated. Please note that Sole Subsidised Supply may have been awarded for a wider scope than just those presentation(s) listed in the above table.

Sole Subsidised Supply Products – cumulative to June 2016

Generic Name	Presentation	Brand Name	Expiry Date*
Morphine tartrate	Inj 80 mg per ml, 1.5 ml & 5 ml	Hospira	2016
Mycophenolate mofetil	Cap 250 mg Tab 500 mg	Cellcept	2016
Nadolol	Tab 40 mg & 80 mg	Apo-Nadolol	2018
Naltrexone hydrochloride	Tab 50 mg	Naltraccord	2016
Naphazoline hydrochloride	Eye drops 0.1%, 15 ml OP	Naphcon Forte	2017
Naproxen	Tab 250 mg Tab 500 mg Tab long-acting 750 mg Tab long-acting 1 g	Noflam 250 Noflam 500 Naprosyn SR 750 Naprosyn SR 1000	2018
Neostigmine metilsulfate	Inj 2.5 mg per ml, 1 ml ampoule	AstraZeneca	2017
Nevirapine	Tab 200 mg	Nevirapine Alphapharm	2018
Nicotine	Patch 7 mg, 14 mg & 21 mg Lozenge 1 mg & 2 mg Gum 2 mg & 4 mg (Fruit, Classic & Mint)	Habitrol	2017
Nicotinic acid	Tab 50 mg & 500 mg	Apo-Nicotinic Acid	2017
Nifedipine	Tab long-acting 30 mg & 60 mg	Adefin XL	2017
Nitrazepam	Tab 5 mg	Nitrodos	2017
Norethisterone	Tab 350 mcg Tab 5 mg	Noriday 28 Primolut N	2018
Norfloxacin	Tab 400 mg	Arrow-Norfloxacin	2017
Nortriptyline hydrochloride	Tab 10 mg & 25 mg	Norpress	2016
Nystatin	Oral liq 100,000 u per ml, 24 ml OP	m-Nystatin	2017
Octreotide	Inj 50 mcg per ml, 1 ml vial Inj 100 mcg per ml, 1 ml vial Inj 500 mcg per ml, 1 ml vial	DBL	2017
Oestradiol valerate	Tab 1 mg & 2 mg	Progynova	2018
Oil in water emulsion	Crms; 500 g	O/W Fatty Emulsion Cream	2018
Olanzapine	Tab 2.5 mg, 5 mg & 10 mg Tab orodispersible 5 mg & 10 mg	Zypine Zypine ODT	2017
Omeprazole	Cap 10 mg, 20 mg & 40 mg	Omezol Relief	2017
Ondansetron	Tab disp 4 mg Tab disp 8 mg Tab 4 mg & 8 mg	Dr Reddy's Ondansetron Ondansetron ODT-DRLA Onrex	2017 2016
Oxazepam	Tab 10 mg & 15 mg	Ox-Pam	2017
Oxybutynin	Oral liq 5 mg per 5 ml Tab 5 mg	Apo-Oxybutynin	2016

*Expiry date of the Sole Subsidised Supply period is 30 June of the year indicated unless otherwise stated. Please note that Sole Subsidised Supply may have been awarded for a wider scope than just those presentation(s) listed in the above table.

Sole Subsidised Supply Products – cumulative to June 2016

Generic Name	Presentation	Brand Name	Expiry Date*
Oxycodone hydrochloride	Inj 10 mg per ml, 1 ml & 2 ml ampoules Inj 50 mg per ml, 1 ml ampoule Cap immediate-release 5 mg, 10 mg & 20 mg	OxyNorm	2018
Oxytocin	Inj 5 iu per ml, 1 ml ampoule Inj 10 iu per ml, 1 ml ampoule	Oxytocin BNM	2018
Oxytocin with ergometrine maleate	Inj 5 iu with ergometrine maleate 500 mcg per ml	Syntometrine	2018
Pamidronate disodium	Inj 3 mg per ml, 10 ml vial Inj 6 mg per ml, 10 ml vial Inj 9 mg per ml, 10 ml vial	Pamisol	2017
Pancreatic enzyme	Cap EC 10,000 BP u lipase, 9,000 BP u amylase and 210 BP u protease Cap EC 25,000 BP u lipase, 18,000 BP u amylase and 1,000 BP u protease	Creon 10000	2018
		Creon 25000	
Pantoprazole	Tab EC 20 mg	Pantoprazole Actavis 20	2016
	Tab EC 40 mg	Pantoprazole Actavis 40	
Paracetamol	Suppos 125 mg & 250 mg	Gacet	2018
	Suppos 500 mg	Paracare	2017
	Tab 500 mg	Pharmacare	
	Oral liq 120 mg per 5 ml Oral liq 250 mg per 5 ml	Paracare Paracare Double Strength	
Paracetamol with codeine	Tab paracetamol 500 mg with codeine phosphate 8 mg	Paracetamol + Codeine (Relieve)	2017
Paraffin liquid with wool fat	Eye oint 3% with wool fat 3%, 3.5 g OP	Poly-Visc	2017
Paroxetine hydrochloride	Tab 20 mg	Loxamine	2016
Peak flow meter	Low range	Mini-Wright AFS Low Range	2018
	Normal range	Mini-Wright Standard	
Pegylated interferon alfa-2a	Inj 135 mcg prefilled syringe	Pegasys Pegasys RBV Combination Pack	2017
	Inj 180 mcg prefilled syringe		
	Inj 135 mcg prefilled syringe × 4 with ribavirin tab 200 mg × 112		
	Inj 135 mcg prefilled syringe × 4 with ribavirin tab 200 mg × 168		
	Inj 180 mcg prefilled syringe × 4 with ribavirin tab 200 mg × 112		
	Inj 180 mcg prefilled syringe × 4 with ribavirin tab 200 mg × 168		
Perindopril	Tab 2 mg & 4 mg	Apo-Perindopril	2017
Permethrin	Crm 5%, 30 g OP	Lyderm A-Scabies	2017
	Lotn 5%, 30 ml OP		

*Expiry date of the Sole Subsidised Supply period is 30 June of the year indicated unless otherwise stated. Please note that Sole Subsidised Supply may have been awarded for a wider scope than just those presentation(s) listed in the above table.

Sole Subsidised Supply Products – cumulative to June 2016

Generic Name	Presentation	Brand Name	Expiry Date*
Pethidine hydrochloride	Tab 50 mg & 100 mg Inj 50 mg per ml, 1 ml & 2 ml	PSM DBL Pethidine Hydrochloride	2018 2017
Phenobarbitone	Tab 15 mg & 30 mg	PSM	2018
Phenoxyethylpenicillin (penicillin V)	Cap 250 mg & 500 mg Grans for oral liq 125 mg per 5 ml & 250 mg per 5 ml	Cilicaine VK AFT	2018 2016
Phenytoin sodium	Inj 50 mg per ml, 2 ml ampoule Inj 50 mg per ml, 5 ml ampoule	Hospira	2018
Pilocarpine hydrochloride	Eye drops 1%, 15 ml OP Eye drops 2%, 15 ml OP Eye drops 4%, 15 ml OP	Isopto Carpine	2017
Pindolol	Tab 5 mg, 10 mg & 15 mg	Apo-Pindolol	2016
Pine tar with trolamine laurilsulfate and fluorescein	Soln 2.3% with trolamine laurilsulfate and fluorescein sodium	Pinetarsol	2017
Pioglitazone	Tab 15 mg, 30 mg & 45 mg	Vexazone	2018
Pizotifen	Tab 500 mcg	Sandomigran	2018
Pneumococcal (PCV13) vaccine	Inj 30.8 mcg in 0.5 ml syringe	Prevenar 13	2017
Pneumococcal (PPV23) polysaccharide vaccine	Inj 575 mcg in 0.5 ml prefilled syringe (25 mcg of each 23 pneumococcal serotype)	Pneumovax 23	2017
Poliomyelitis vaccine	Inj 80D antigen units in 0.5 ml syringe	IPOL	2017
Poloxamer	Oral drops 10%, 30 ml OP	Coloxyl	2017
Potassium chloride	Tab long-acting 600 mg (8mmol)	Span-K	2018
Potassium iodate	Tab 253 mcg (150 mcg elemental iodine)	NeuroTabs	2017
Pramipexole hydrochloride	Tab 0.25 mg & 1 mg	Ramipex	2016
Pravastatin	Tab 20 mg & 40 mg	Cholvastin	2017
Pregnancy tests – HCG urine	Cassette	EasyCheck	2017
Procaine penicillin	Inj 1.5 g in 3.4 ml syringe	Cilicaine	2017
Prochlorperazine	Tab 5 mg	Antinaus	2017
Promethazine hydrochloride	Oral liq 1 mg per ml Tab 10 mg & 25 mg	Allersoothe	2018
Pyridoxine hydrochloride	Tab 25 mg Tab 50 mg	Vitamin B6 25 Apo-Pyridoxine	2017 2017
Quetiapine	Tab 25 mg, 100 mg, 200 mg & 300 mg	Quetapel	2017
Quinapril	Tab 5 mg Tab 10 mg Tab 20 mg	Arrow-Quinapril 5 Arrow-Quinapril 10 Arrow-Quinapril 20	

*Expiry date of the Sole Subsidised Supply period is 30 June of the year indicated unless otherwise stated. Please note that Sole Subsidised Supply may have been awarded for a wider scope than just those presentation(s) listed in the above table.

Sole Subsidised Supply Products – cumulative to June 2016

Generic Name	Presentation	Brand Name	Expiry Date*
Quinapril with hydrochlorothiazide	Tab 10 mg with hydrochlorothiazide 12.5 mg	Accuretic 10	2018
	Tab 20 mg with hydrochlorothiazide 12.5 mg	Accuretic 20	
Ranitidine	Tab 150 mg & 300 mg	Ranitidine Relief Peptisoothe	2017
	Oral liq 150 mg per 10 ml		2017
Rifabutin	Cap 150 mg	Mycobutin	2016
Rifampicin	Cap 150 mg & 300 mg	Rifadin	2017
	Tab 600 mg		
	Oral liq 100 mg per 5 ml		
Rifaximin	Tab 550 mg	Xifaxan	2017
Risperidone	Tab 0.5 mg, 1 mg, 2 mg, 3 mg & 4 mg	Actavis	2017
	Oral liq 1 mg per ml	Risperon	
Rizatriptan	Tab orodispersible 10 mg	Rizamelt	2017
Ropinirole hydrochloride	Tab 0.25 mg, 1 mg, 2 mg and 5 mg	Apo-Ropinirole	2016
Rotavirus live reassortant oral vaccine	Oral susp G1, G2, G3, G4, P1(8) 11.5 million CCID50	RotaTeq	2017
Salbutamol	Nebuliser soln, 1 mg per ml, 2.5 ml ampoule	Asthalin	2018
	Nebuliser soln, 2 mg per ml, 2.5 ml ampoule	Ventolin	
	Oral liq 400 mcg per ml		
Salbutamol with ipratropium bromide	Nebuliser soln, 2.5 mg with ipratropium bromide 0.5 mg per vial, 2.5 ml ampoule	Duolin	2018
Sertraline	Tab 100 mg	Arrow-Sertraline	2016
Sildenafil	Tab 25 mg, 50 mg & 100 mg	Vedafil	2018
Siltuximab	Inj 100 mg & 400 mg vials	Sylvant	2018
Simvastatin	Tab 10 mg	Arrow-Simva 10mg	2017
	Tab 20 mg	Arrow-Simva 20mg	
	Tab 40 mg	Arrow-Simva 40mg	
	Tab 80 mg	Arrow-Simva 80mg	
Sodium chloride	Inj 23.4%, 20 ml ampoule	Biomed	2016
Sodium citrate with sodium lauryl sulphoacetate	Enema 90 mg with sodium lauryl sulphoacetate 9 mg per ml, 5 ml	Micolette	2016
Sodium citro-tartrate	Grans effervescent 4 g sachets	Ural	2017
Sodium cromoglycate	Eye drops 2%, 5 ml OP	Rexacrom	2018
Sodium hyaluronate [hyaluronic acid]	Eye drops 1 mg per ml, 10 ml OP	Hylo-Fresh	2016
Sodium polystyrene sulphonate	Powder	Resonium A	2018
Somatropin	Inj cartridges 5 mg, 10 mg & 15 mg	Omnitrope	31/12/17

*Expiry date of the Sole Subsidised Supply period is 30 June of the year indicated unless otherwise stated. Please note that Sole Subsidised Supply may have been awarded for a wider scope than just those presentation(s) listed in the above table.

Sole Subsidised Supply Products – cumulative to June 2016

Generic Name	Presentation	Brand Name	Expiry Date*
Spacer device	220 ml (single patient)	e-chamber Turbo	2018
Spironolactone	Tab 25 mg & 100 mg	Spiractin	2016
Sulphasalazine	Tab 500 mg Tab EC 500 mg	Salazopyrin Salazopyrin EN	2016
Sumatriptan	Tab 50 mg & 100 mg	Arrow-Sumatriptan	2016
Tacrolimus	Cap 0.5 mg, 1 mg & 5 mg	Tacrolimus Sandoz	31/10/18
Tamsulosin hydrochloride	Cap 400 mcg	Tamsulosin-Rex	2016
Temazepam	Tab 10 mg	Normison	2017
Temozolomide	Cap 5 mg, 20 mg, 100 mg & 250 mg	Temaccord	2016
Tenoxicam	Tab 20 mg	Reutenox	2016
Terazosin	Tab 1 mg, 2 mg & 5 mg	Arrow	2016
Terbinafine	Tab 250 mg	Dr Reddy's Terbinafine	2017
Testosterone cypionate	Inj 100 mg per ml, 10 ml vial	Depo-Testosterone	2017
Testosterone undecanoate	Cap 40 mg	Andriol Testocaps	2018
Tetrabenazine	Tab 25 mg	Motetis	2016
Timolol	Eye drops 0.25%, 5 ml OP	Arrow-Timolol	2017
	Eye drops 0.5%, 5 ml OP		
	Eye drops 0.25%, gel forming; 2.5 ml OP	Timoptol XE	2016
	Eye drops 0.5%, gel forming; 2.5 ml OP		
Tobramycin	Eye drops 0.3%, 5 ml OP	Tobrex	2017
	Eye oint 0.3%, 3.5 g OP		
Tramadol hydrchloride	Cap 50 mg	Arrow-Tramadol	2017
	Tab sustained-release 100 mg	Tramal SR 100	
	Tab sustained-release 150 mg	Tramal SR 150	
	Tab sustained-release 200 mg	Tramal SR 200	
Tranexamic acid	Tab 500 mg	Cyklokapron	2016
Tretinoin	Crn 0.5 mg per g	ReTrieve	2016
Triamcinolone acetonide	Paste 0.1%	Kenalog in Orabase Aristocort Aristocort Kenacort-A 10 Kenacort-A 40	2017
	Oint 0.02%		
	Crn 0.02%		
	Inj 10 mg per ml, 1 ml ampoule		
	Inj 40 mg per ml, 1 ml ampoule		
Trimethoprim	Tab 300 mg	TMP	2018
Tropicamide	Eye drops 0.5%, 15 ml OP	Mydriacyl	2017
	Eye drops 1%, 15 ml OP		
Urea	Crn 10%	healthE Urea Cream	2016
Ursodeoxycholic acid	Cap 250 mg	Ursosan	2017
Valaciclovir	Tab 500 mg & 1,000 mg	Vaclovir	2018

*Expiry date of the Sole Subsidised Supply period is 30 June of the year indicated unless otherwise stated. Please note that Sole Subsidised Supply may have been awarded for a wider scope than just those presentation(s) listed in the above table.

Sole Subsidised Supply Products – cumulative to June 2016

Generic Name	Presentation	Brand Name	Expiry Date*
Valganciclovir	Tab 450 mg	Valcyte	2018
Vancomycin	Inj 500 mg	Mylan	2017
Varicella vaccine [chicken pox vaccine]	Inj 2,000 PFU vial with diluent	Varilix	2017
Verapamil hydrochloride	Tab 80 mg	Isoptin	2017
Vitamin B complex	Tab, strong, BPC	Bplex	2016
Vitamins	Tab (BCP cap strength)	Mvite	2016
Voriconazole	Tab 50 mg & 200 mg	Vttack	2018
Zidovudine [AZT]	Cap 100 mg Oral liq 10 mg per ml	Retrovir	2016
Zidovudine [AZT] with lamivudine	Tab 300 mg with lamivudine 150 mg	Alphapharm	2017
Zinc sulphate	Cap 137.4 mg (50 mg elemental)	Zincaps	2017
Ziprasidone	Cap 20 mg, 40 mg, 60 mg & 80 mg	Zusdone	2018
Zopiclone	Tab 7.5 mg	Zopiclone Actavis	2018

June changes are in bold type

*Expiry date of the Sole Subsidised Supply period is 30 June of the year indicated unless otherwise stated. Please note that Sole Subsidised Supply may have been awarded for a wider scope than just those presentation(s) listed in the above table.

Check your Schedule for full details
Schedule page ref

Subsidy
(Mnfr's price)
\$ Per

Brand or
Generic Mnfr
✓ fully subsidised

New Listings

Effective 1 June 2016

23	COLLOIDAL BISMUTH SUBCITRATE Tab 120 mg 14.51 Wastage claimable – see rule 3.3.2	50	✓ Gastrodenol S29
52	METOPROLOL TARTRATE * Tab 50 mg – For metoprolol tartrate oral liquid formulation refer 4.64 * Tab 100 mg 6.09	100 60	✓ Apo-Metoprolol ✓ Apo-Metoprolol
179	SILTUXIMAB – Special Authority see SA1596 – Retail pharmacy Note: Siltuximab is to be administered at doses no greater than 11 mg/kg every 3 weeks. Inj 100 mg vial 770.57 Inj 400 mg vial 3,082.33	1 1	✓ Sylvant ✓ Sylvant

▶▶ SA1596 Special Authority for Subsidy

Initial application only from a haematologist or rheumatologist. Approvals valid for 6 months for applications meeting the following criteria:

All of the following:

1. Patient has severe HHV-8 negative idiopathic multicentric Castleman's Disease; and
2. Treatment with an adequate trial of corticosteroids has proven ineffective; and
3. Siltuximab is to be administered at doses no greater than 11 mg/kg every 3 weeks.

Renewal only from a haematologist or rheumatologist. Approvals valid for 12 months where the treatment remains appropriate and the patient has sustained improvement in inflammatory markers and functional status.

Effective 1 May 2016

35	GALSULFASE – Special Authority see SA1593 – Retail pharmacy Inj 1 mg per ml, 5 ml vial 2,234.00	1	✓ Naglazyme
----	--	---	--------------------

▶▶ SA1593 Special Authority for Subsidy

Initial application only from a metabolic physician. Approvals valid for 12 months for applications meeting the following criteria:

Both:

1. The patient has been diagnosed with mucopolysaccharidosis VI; and
2. Either:
 - 2.1. Diagnosis confirmed by demonstration of N-acetyl-galactosamine-4-sulfatase (arylsulfatase B) deficiency by either enzyme activity assay in leukocytes or skin fibroblasts; or
 - 2.2. Detection of two disease causing mutations and patient has a sibling who is known to have mucopolysaccharidosis VI.

Renewal only from a metabolic physician. Approvals valid for 12 months for applications meeting the following criteria:

All of the following:

1. The treatment remains appropriate for the patient and the patient is benefiting from treatment; and
2. Patient has not had severe infusion-related adverse reactions which were not preventable by appropriate pre-medication and/or adjustment of infusion rates; and
3. Patient has not developed another life threatening or severe disease where the long term prognosis is unlikely to be influenced by Enzyme Replacement Therapy (ERT); and
4. Patient has not developed another medical condition that might reasonably be expected to compromise a response to ERT.

Check your Schedule for full details Schedule page ref	Subsidy (Mnfr's price) \$	Per	Brand or Generic Mnfr ✓ fully subsidised
---	---------------------------------	-----	--

New Listings – effective 1 May 2016 (continued)

52	METOPROLOL SUCCINATE Tab long-acting 190 mg	3.85	30	✓ Myloc CR
72	INTRA-UTERINE DEVICE a) Up to 40 dev available on a PSO b) Only on a PSO * IUD 35.5 mm length × 19.6 mm width	31.60	1	✓ Choice Load 375
78	CINACALCET – Special Authority see SA1594 – Retail pharmacy Tab 30 mg	403.70	28	✓ Sensipar
Wastage claimable – see rule 3.3.2				
<p>▶ SA1594 Special Authority for Subsidy</p> <p>Initial application only from a nephrologist or endocrinologist. Approvals valid for 6 months for applications meeting the following criteria:</p> <p>Either:</p> <ol style="list-style-type: none"> 1 All of the following: <ol style="list-style-type: none"> 1.1 The patient has been diagnosed with a parathyroid carcinoma (see Note); and 1.2 The patient has persistent hypercalcaemia (serum calcium ≥ 3 mmol/L) despite previous first-line treatments including bisphosphonates and sodium thiosulfate; and 1.3 The patient is symptomatic; or 2 All of the following: <ol style="list-style-type: none"> 2.1 The patient has been diagnosed with calciphylaxis (calcific uraemic arteriopathy); and 2.2 The patient has symptomatic (e.g. painful skin ulcers) hypercalcaemia (serum calcium ≥ 3 mmol/L); and 2.3 The patient's condition has not responded to previous first-line treatments including bisphosphonates and sodium thiosulfate. <p>Renewal only from a nephrologist or endocrinologist. Approvals valid without further renewal unless notified for applications meeting the following criteria:</p> <p>Both:</p> <ol style="list-style-type: none"> 1 The patient's serum calcium level has fallen to < 3 mmol/L; and 2 The patient has experienced clinically significant symptom improvement. <p>Note: this does not include parathyroid adenomas unless these have become malignant.</p>				
94	GENTAMICIN SULPHATE Inj 40 mg per ml, 2 ml ampoule – Subsidy by endorsement	30.00	50	✓ Pfizer
Only if prescribed for a dialysis or cystic fibrosis patient or complicated urinary tract infection and the prescription is endorsed accordingly.				
122	APOMORPHINE HYDROCHLORIDE ▲ Inj 10 mg per ml, 2 ml ampoule	119.00	5	✓ Movapo
141	BUSPIRONE HYDROCHLORIDE * Tab 5 mg	23.80	100	✓ Orion
	* Tab 10 mg	14.96	100	✓ Orion
202	BIMATOPROST * Eye drops 0.03%	3.65	3 ml OP	✓ Bimatoprost Actavis

▲ Three months supply may be dispensed at one time if endorsed "certified exemption" by the prescriber or pharmacist

* Three months or six months, as applicable, dispensed all-at-once

Check your Schedule for full details
Schedule page ref

Subsidy
(Mnfr's price)
\$ Per

Brand or
Generic Mnfr
✓ **fully subsidised**

New Listings – effective 1 May 2016 (continued)

226	ORAL FEED (POWDER) – Special Authority see SA1554 – Hospital pharmacy [HP3] Note: Higher subsidy for Sustagen Hospital Formula will only be reimbursed for patients with both a valid Special Authority number and an appropriately endorsed prescription.			
	Powder (chocolate) – Higher subsidy of up to \$14.90 per 900 g with Endorsement.....	10.22 (14.90)	900 g OP	Sustagen Hospital Formula
	Additional subsidy by endorsement is available for patients with fat malabsorption, fat intolerance or chyle leak. The prescription must be endorsed accordingly.			
	Powder (vanilla) – Higher subsidy of up to \$14.90 per 900 g with Endorsement.....	10.22 (14.90)	900 g OP	Sustagen Hospital Formula
	Additional subsidy by endorsement is available for patients with fat malabsorption, fat intolerance or chyle leak. The prescription must be endorsed accordingly.			

Check your Schedule for full details
Schedule page ref

Subsidy
(Mnfr's price)
\$ Per

Brand or
Generic Mnfr
✓ fully subsidised

Changes to Restrictions, Chemical Names and Presentations Effective 1 June 2016

- 137 LEVOMEPRMAZINE **HYDROCHLORIDE MALEATE** – Safety medicine; prescriber may determine dispensing frequency
Inj 25 mg per ml, 1 ml 73.68 10 ✓ **Nozinan**
- 149 ZOPICLONE
a) **Brand switch fee payable (Pharmacode 2495533) – see page 205 for details**
b) Safety medicine; prescriber may determine dispensing frequency
Tab 7.5 mg 8.99 500 ✓ **Zopiclone Actavis**
- 196 GLYCOPYRRONIUM – Subsidy by endorsement
a) Inhaled glycopyrronium treatment will not be subsidised if patient is also receiving treatment with subsidised tiotropium or umeclidinium.
b) Glycopyrronium powder for inhalation 50 mcg per dose is subsidised only for patients who have been diagnosed as having COPD using spirometry, and the prescription is endorsed accordingly. ~~From 1 March 2016 until 31 May 2016 pharmacists may annotate the prescription as endorsed where the patient has outstanding repeat dispensings at 1 March 2016 and the patient had a valid Special Authority approval at 29 February 2016.~~
Powder for inhalation 50 mcg per dose 61.00 30 dose OP ✓ **Seebri Breezhaler**
- 196 TIOTROPIUM BROMIDE – Special Authority see SA1568 – Retail pharmacy
Tiotropium treatment will not be subsidised if patient is also receiving treatment with subsidised inhaled glycopyrronium or umeclidinium.
Powder for inhalation, 18 mcg per dose 70.00 30 dose ✓ **Spiriva**
Soln for inhalation 2.5 mcg per dose 70.00 60 dose OP ✓ **Spiriva Respimat**

➡ SA1568 Special Authority for Subsidy

Initial application only from a general practitioner or relevant specialist. Approvals valid for 2 years for applications meeting the following criteria:

All of the following:

- 1 To be used for the long-term maintenance treatment of bronchospasm and dyspnoea associated with COPD; and
- 2 In addition to standard treatment, the patient has trialed a short acting bronchodilator dose of at least 40 µg ipratropium q.i.d for one month; and
- 3 Either:
The patient's breathlessness according to the Medical Research Council (UK) dyspnoea scale is:
3.1 Grade 3 4 (stops for breath after walking about 100 meters or after a few minutes on the level); or
3.2 Grade 4 5 (too breathless to leave the house, or breathless when dressing or undressing); and
- 4 All of the following:
Applicant must state recent measurement of:
4.1 Actual FEV₁ (litres); and
4.2 Predicted FEV₁ (litres); and
4.3 Actual FEV₁ as a % of predicted (must be below 60%); and
- 5 Either:
5.1 Patient is not a smoker (for reporting purposes only); or
5.2 Patient is a smoker and has been offered smoking cessation counselling; and
- 6 The patient has been offered annual influenza immunisation.

Renewal only from a general practitioner or relevant specialist. Approvals valid for 2 years for applications meeting the following criteria:

Both:

- 1 Patient is compliant with the medication; and
- 2 Patient has experienced improved COPD symptom control (prescriber determined).

▲ Three months supply may be dispensed at one time if endorsed "certified exemption" by the prescriber or pharmacist

* Three months or six months, as applicable, dispensed all-at-once

Check your Schedule for full details
Schedule page ref

Subsidy
(Mnfr's price)
\$ Per

Brand or
Generic Mnfr
✓ **fully subsidised**

Changes to Restrictions – effective 1 June 2016 (continued)

202 DORZOLAMIDE WITH TIMOLOL – Brand switch fee payable (Pharmacode 2495511)
* Eye drops 2% with timolol 0.5%..... 3.45 5 ml OP ✓ **Arrow-Dortim**

Effective 1 May 2016

129 MIRTAZAPINE – Brand switch fee payable (Pharmacode 2493489)
Tab 30 mg 2.55 30 ✓ **Apo-Mirtazapine**
Tab 45 mg 3.25 30 ✓ **Apo-Mirtazapine**

133 SODIUM VALPROATE (STAT removed)
Tab 100 mg 13.65 100 ✓ **Epilim Crushable**
Tab 200 mg EC 27.44 100 ✓ **Epilim**
Tab 500 mg EC 52.24 100 ✓ **Epilim**

Check your Schedule for full details
Schedule page ref

Subsidy
(Mnfr's price)
\$ Per

Brand or
Generic Mnfr
✓ fully subsidised

Changes to Subsidy and Manufacturer's Price

Effective 1 June 2016

37	CALCITRIOL (↓ subsidy)			
	* Cap 0.25 mcg	9.95	100	✓ Calcitriol-AFT
	* Cap 0.5 mcg	18.39	100	✓ Calcitriol-AFT
66	CETOMACROGOL WITH GLYCEROL (↓ subsidy)			
	Crn 90% with glycerol 10%	2.82	500 ml OP	✓ Pharmacy Health Sorbolene with Glycerin
		3.87	1,000 ml OP	✓ Pharmacy Health Sorbolene with Glycerin
157	OXALIPLATIN – PCT only – Specialist (↑ subsidy)			
	Inj 1 mg for ECP	0.18	1 mg	✓ Baxter

Effective 1 May 2016

52	METOPROLOL SUCCINATE (↓ subsidy)			
	Tab long-acting 23.75 mg	0.80	30	✓ Metoprolol - AFT CR
	Tab long-acting 47.5 mg	1.16	30	✓ Metoprolol - AFT CR
	Tab long-acting 95 mg	1.91	30	✓ Metoprolol - AFT CR
	Tab long-acting 190 mg	3.85	30	✓ Metoprolol - AFT CR
200	CHLORAMPHENICOL (↓ subsidy)			
	Eye oint 1%	2.48	4 g OP	✓ Chlorsig

▲ Three months supply may be dispensed at one time if endorsed "certified exemption" by the prescriber or pharmacist

* Three months or six months, as applicable, dispensed all-at-once

Check your Schedule for full details
Schedule page ref

Subsidy
(Mnfr's price)
\$ Per

Brand or
Generic Mnfr
✓ fully subsidised

Delisted Items

Effective 1 June 2016

32	INSULIN PUMP RESERVOIR – Special Authority see SA1240 – Retail pharmacy a) Maximum of 3 sets per prescription b) Only on a prescription c) Maximum of 13 packs of reservoir sets will be funded per year. 10 x luer lock conversion cartridges 3.0 ml for Paradigm pumps.....	50.00	1 OP	✓ ADR Cartridge 3.0
59	AQUEOUS CREAM * Crm.....	1.96	500 g	✓ AFT
59	OIL IN WATER EMULSION * Crm.....	2.25 (2.63)	500 g	healthE Fatty Cream
103	VALACICLOVIR Tab 500 mg	6.42 (102.72)	30	Valtrex
205	PHARMACY SERVICES – May only be claimed once per patient * Brand switch fee..... a) The Pharmacode for BSF Arrow-Dortim is 2495511 b) The Pharmacode for BSF Zopiclone Actavis is 2495538	4.33	1 fee	✓ BSF Arrow-Dortim ✓ BSF Zopiclone Actavis
232	EXTENSIVELY HYDROLYSED FORMULA – Special Authority see SA1557 – Hospital pharmacy [HP3] Powder	15.21	450 g OP	✓ Pepti Junior Gold Karicare Aptamil

Effective 1 May 2016

26	BLOOD KETONE DIAGNOSTIC TEST METER – Up to 1 meter available on a PSO Meter funded for the purposes of blood ketone diagnostics only. Patient has had one or more episodes of ketoacidosis and is at risk of future episodes or patient is on an insulin pump. Only one meter per patient will be subsidised every 5 years. Meter	40.00	1	✓ Freestyle Optium
37	NYSTATIN Oral liq 100,000 u per ml.....	3.35	24 ml OP	✓ Nilstat
73	CONDOMS * 52 mm – Up to 144 dev available on a PSO	13.36	144	✓ Marquis Sensolite ✓ Marquis Supalite
	* 53 mm – Up to 144 dev available on a PSO	13.36	144	✓ Marquis Titillata

Check your Schedule for full details Schedule page ref	Subsidy (Mnfr's price) \$	Per	Brand or Generic Mnfr ✓ fully subsidised
---	---------------------------------	-----	--

Delisted Items – effective 1 May 2016 (continued)

130	OXYCODONE HYDROCHLORIDE a) Only on a controlled drug form b) No patient co-payment payable c) Safety medicine; prescriber may determine dispensing frequency			
	Inj 10 mg per ml, 1 ml ampoule	8.57 (10.08)	5	Oxycodone Orion
	Inj 10 mg per ml, 2 ml ampoule	16.89 (19.87)	5	Oxycodone Orion
150	ZOPICLONE a) Safety medicine; prescriber may determine dispensing frequency b) Brand switch fee payable (Pharmacode 2495538)			
	Tab 7.5 mg	098	30	✓ Zopiclone Actavis
	Note – Zopiclone Actavis tab 7.5 mg, 500 tab pack, remains subsidised.			
206	PHARMACY SERVICES – May only be claimed once per patient. * Brand switch fee.....	4.33	1 fee	✓ BSF Apo-Mirtazapine
	a) The Pharmacode for BSF Apo-Mirtazapine is 2493489.			
207	DEFERRIOXAMINE MESILATE * Inj 500 mg vial	51.52 (109.89)	10	Hospira
231	AMINOACID FORMULA WITHOUT PHENYLALANINE – Special Authority see SA1108 – Hospital pharmacy [HP3] Powder (unflavoured) 29 g sachets	330.12	30	✓ PKU Anamix Junior
	Note – PKU Anamix Junior 36 g sachets remains subsidised.			

▲ Three months supply may be dispensed at one time if endorsed
“certified exemption” by the prescriber or pharmacist

* Three months or six months, as
applicable, dispensed all-at-once

Check your Schedule for full details
Schedule page ref

Subsidy
(Mnfr's price)
\$ Per

Brand or
Generic Mnfr
✓ fully subsidised

Items to be Delisted

Effective 1 July 2016

52	METOPROLOL SUCCINATE			
	Tab long-acting 190 mg	3.85	30	✓ Myloc CR
	Note – the delisting of Myloc CR tab long-acting 190 mg has been delayed until 1 November 2016.			

Effective 1 August 2016

52	METOPROLOL SUCCINATE			
	Tab long-acting 23.75 mg	0.80	30	✓ Metoprolol - AFT CR
	Tab long-acting 47.5 mg	1.16	30	✓ Metoprolol - AFT CR
	Tab long-acting 95 mg	1.91	30	✓ Metoprolol - AFT CR
	Tab long-acting 190 mg	3.85	30	✓ Metoprolol - AFT CR
	Note – the delisting of Metoprolol – AFT CR tab long acting all strengths, 30 tab pack size, has been delayed from 1 August 2016 until 1 November 2016.			

92	AMOXICILLIN WITH CLAVULANIC ACID			
	Tab 500 mg with clavulanic acid 125 mg – Up to 30 tab available on a PSO	9.75	100	✓ Curam Duo

Effective 1 September 2016

122	LISURIDE HYDROGEN MALEATE			
	▲ Tab 200 mcg	25.00	30	✓ Dopergin

Effective 1 November 2016

52	METOPROLOL SUCCINATE			
	Tab long-acting 23.75 mg	0.80	30	✓ Metoprolol - AFT CR
	Tab long-acting 47.5 mg	1.16	30	✓ Metoprolol - AFT CR
	Tab long-acting 95 mg	1.91	30	✓ Metoprolol - AFT CR
	Tab long-acting 190 mg	3.85	30	✓ Metoprolol - AFT CR
	Note – the delisting of Metoprolol – AFT CR tab long acting all strengths, 30 tab pack size, has been delayed from 1 August 2016 until 1 November 2016.			

52	METOPROLOL SUCCINATE			
	Tab long-acting 190 mg	3.85	30	✓ Myloc CR
	Note – the delisting of Myloc CR tab long-acting 190 mg has been delayed from 1 July 2016 until 1 November 2016.			

72	CONDOMS			
	* 54 mm, shaped – Up to 144 dev available on a PSO	1.12	12	
		(1.24)		Lifestyles Flared
		13.36	144	
		(14.84)		Lifestyles Flared

Check your Schedule for full details Schedule page ref	Subsidy (Mnfr's price) \$	Per	Brand or Generic Mnfr ✓ fully subsidised
---	---------------------------------	-----	--

Items to be Delisted – effective 1 November 2016 (continued)

92	AMOXICILLIN			
	Grans for oral liq 125 mg per 5 ml	0.88	100 ml	✓ Alphamox ✓ Ranmoxy
	a) Up to 200 ml available on a PSO			
	b) Wastage claimable – see rule 3.3.2			
	Grans for oral liq 250 mg per 5 ml	0.97	100 ml	✓ Alphamox ✓ Ranmoxy
	a) Up to 300 ml available on a PSO			
	b) Up to 10 x the maximum PSO quantity for RFPP – see rule 5.2.6			
	c) Wastage claimable – see rule 3.3.2			
111	PEGYLATED INTERFERON ALFA-2A – Special Authority see SA1400 – Retail pharmacy See prescribing guideline on the previous page			
	Inj 135 mcg prefilled syringe	1,448.00	4	✓ Pegasys
	Inj 135 mcg prefilled syringe x 4 with ribavirin tab 200 mg x 112	1,799.68	1 OP	✓ Pegasys RBV Combination Pack
213	PROPYLENE GLYCOL			
	Only in extemporaneously compounded methyl hydroxybenzoate 10% solution			
	Liq	10.50	500 ml	✓ PSM

Effective 1 December 2016

20	SIMETHICONE			
	* Oral liq aluminium hydroxide 200 mg with magnesium hydroxide 200 mg and activated simethicone 20 mg per 5 ml	1.50 (4.26)	500 ml	Mylanta P
65	TRICLOSAN – Subsidy by endorsement			
	a) Maximum of 500 ml per prescription			
	b)			
	a) Only if prescribed for a patient identified with Methicillin-resistant Staphylococcus aureus (MRSA) prior to elective surgery in hospital and the prescription is endorsed accordingly; or			
	b) Only if prescribed for a patient with recurrent Staphylococcus aureus infection and the prescription is endorsed accordingly			
	Soln 1%	4.50	500 ml OP	✓ Pharmacy Health
122	APOMORPHINE HYDROCHLORIDE			
	▲ Inj 10 mg per ml, 2 ml ampoule	119.00	5	✓ Apomine

▲ Three months supply may be dispensed at one time if endorsed "certified exemption" by the prescriber or pharmacist

* Three months or six months, as applicable, dispensed all-at-once

Check your Schedule for full details
Schedule page ref

Subsidy
(Mnfr's price)
\$ Per

Brand or
Generic Mnfr
✓ fully subsidised

Items to be Delisted – effective 1 December 2016 (continued)

226	ORAL FEED (POWDER) – Special Authority see SA1554 – Hospital pharmacy [HP3] Note: Higher subsidy for Sustagen Hospital Formula will only be reimbursed for patients with both a valid Special Authority number and an appropriately endorsed prescription.			
	Powder (chocolate) – Higher subsidy of up to \$14.90 per 900 g with Endorsement.....	10.22 (14.90)	900 g OP	Sustagen Hospital Formula
	Additional subsidy by endorsement is available for patients with fat malabsorption, fat intolerance or chyle leak. The prescription must be endorsed accordingly.			
	Powder (vanilla) – Higher subsidy of up to \$14.90 per 900 g with Endorsement.....	10.22 (14.90)	900 g OP	Sustagen Hospital Formula
	Additional subsidy by endorsement is available for patients with fat malabsorption, fat intolerance or chyle leak. The prescription must be endorsed accordingly.			

Effective 1 January 2017

23	BISMUTH TRIOXIDE Tab 120 mg	32.50	112	✓ De Nol S29
----	--------------------------------------	-------	-----	---------------------

Index

Pharmaceuticals and brands

A	
ADR Cartridge 3.0.....	30
Alphamox	33
Aminoacid formula without phenylalanine	31
Amoxicillin	33
Amoxicillin with clavulanic acid	32
Apo-Metoprolol	24
Apomine	33
Apo-Mirtazapine.....	28
Apomorphine hydrochloride	25, 33
Aqueous cream.....	30
Arrow-Dortim.....	28
B	
Bimatoprost	25
Bimatoprost Actavis	25
Bismuth trioxide.....	34
Blood ketone diagnostic test meter	30
BSF Apo-Mirtazapine.....	31
BSF Arrow-Dortim.....	30
BSF Zopiclone Actavis.....	30
Bupirone hydrochloride.....	25
C	
Calcitriol	29
Calcitriol-AFT	29
Cetomacrogol with glycerol	29
Chloramphenicol.....	29
Chlorsig	29
Choice Load 375.....	25
Cinacalcet.....	25
Colloidal bismuth subcitrate	24
Condoms.....	30, 32
Curam Duo	32
D	
De Nol	34
Desferrioxamine mesilate	31
Dopergin.....	32
Dorzolamide with timolol	28
E	
Epilim	28
Epilim Crushable	28
Extensively hydrolysed formula.....	30
F	
Freestyle Optium	30
G	
Galsulfase.....	24
Gastrodenol	24
Gentamicin sulphate.....	25
Glycopyrronium	27
H	
healthE Fatty Cream	30
I	
Insulin pump reservoir.....	30
Intra-uterine device.....	25
L	
Levomopromazine hydrochloride	27
Lifestyles Flared	32
Lisuride hydrogen maleate.....	32
M	
Marquis Sensolite	30
Marquis Supalite	30
Marquis Titillata.....	30
Metoprolol - AFT CR.....	29, 32
Metoprolol succinate.....	25, 29, 32
Metoprolol tartrate.....	24
Mirtazapine	28
Movapo	25
Mylanta P	33
Myloc CR.....	25, 32
N	
Naglazyme	24
Nilstat	30
Nozinan	27
Nystatin	30
O	
Oil in water emulsion.....	30
Oral feed (powder)	26, 34
Oxaliplatin	29
Oxycodone hydrochloride.....	31
Oxycodone Orion	31
P	
Pegasys.....	33
Pegasys RBV Combination Pack	33
Pegylated interferon alfa-2a.....	33
Pepti Junior Gold Karcicare Aptamil.....	30
Pharmacy Health Sorbolene with Glycerin.....	29
Pharmacy services.....	30, 31
PKU Anamix Junior	31
Propylene glycol	33
R	
Ranmoxy	33
S	
Seebri Breezhaler	27
Sensipar	25
Siltuximab	24
Simethicone.....	33
Sodium valproate	28
Spiriva	27
Spiriva Respimat	27
Sustagen Hospital Formula.....	26, 34
Sylvant	24

Index

Pharmaceuticals and brands

T			
Tiotropium bromide.....	27		
Triclosan.....	33		
V			
Valaciclovir	30		
		Valtrex	30
		Z	
		Zopiclone	27, 31
		Zopiclone Actavis.....	27, 31

Pharmaceutical Management Agency

Level 9, 40 Mercer Street, PO Box 10254, Wellington 6143, New Zealand

Phone: 64 4 460 4990 - Fax: 64 4 460 4995 - www.pharmac.govt.nz

Email: enquiry@pharmac.govt.nz

ISSN 1172-9376 (Print)

ISSN 1179-3686 (Online)

While care has been taken in compiling this Update, Pharmaceutical Management Agency takes no responsibility for any errors or omissions and shall not be liable to any person for any damages or loss arising out of reliance by that person for any purpose on any of the contents of this Update. Errors and omissions brought to the attention of Pharmaceutical Management Agency will be corrected if necessary by an erratum or otherwise in the next edition of the Update.