
BULLETIN # 84

Manitoba Drug Benefits and Interchangeability Formulary Amendments

The following amendments will take effect on
October 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 October 22, 2015

Bulletin 84 is currently available for download:

<http://www.gov.mb.ca/health/mdbif/bulletin84.pdf>

Inside This Issue	
Part 1 Additions	Page 1-2
Part 2 Additions	Page 2-3
Part 3 Additions	Page 3-4
New Interchangeable Categories	Page 5
New Interchangeable Products	Page 6-10
Product Deletions	Page 10-11
Category Deletions	Page 11
Interchangeable Product Price Changes	Page 11-12
Discontinued Products	Page 13

Part 1 Additions

DIN	TRADE NAME	GENERIC	STRENGTH	FORM	MFR*
02442736	Anastrozole	anastrozole	1 mg	Tablet	SAH
02441020	Apo-Diclofenac	diclofenac	0.1%	Ophthalmic Solution	APX
02430118 02430126	Escitalopram	escitalopram	10 mg 20 mg	Tablet	SAH
02417243 02417251 02417278 02417286 02417294	Jamp-Olanzapine FC	olanzapine	2.5 mg 5 mg 7.5 mg 10 mg 15 mg	Tablet	JPC
02436965 02436973 02436981	Mint-Olanzapine ODT	olanzapine	5 mg 10 mg 15 mg	Tablet	MPH
02410303	Movisse	norethindrone	0.35 mg	Tablet	MYL
02417634 02417642	NAT-Alprazolam	alprazolam	0.25 mg 0.5 mg	Tablet	NAT
02385864 02385872 02385880 02385899 02385902	Olanzapine	olanzapine	2.5 mg 5 mg 7.5 mg 10 mg 15 mg	Tablet	SIP
02437945	Pantoprazole	pantoprazole	40 mg	Tablet	PMS
02417936 02417944 02417952 02417960	Reddy-Atorvastatin	atorvastatin	10 mg 20 mg 40 mg 80 mg	Tablet	DRL
02424967 02424975 02424983	Septa-Losartan	losartan	25 mg 50 mg 100 mg	Tablet	STP
02435411	Simbrinza	brimonidine/brinzolamide	0.2%/1%	Ophthalmic Solution	ALC
02439913	Teva-Progesterone	progesterone	100 mg	Capsule	TEV
02426986 02426994	VAN-Amlodipine	amlodipine	5 mg 10 mg	Tablet	VAN
02427818	VAN-Anastrozole	anastrozole	1 mg	Tablet	VAN
02428709	VAN-Bicalutamide	bicalutamide	50 mg	Tablet	VAN
02432412 02432420	VAN-Fluoxetine	fluoxetine	10 mg 20 mg	Capsule	VAN
02431408 02431416 02431424 02432544	VAN-Gabapentin	gabapentin	100 mg 300 mg 400 mg 600 mg	Capsule	VAN

Bulletin #84
Effective: October 22, 2015

02427087 02427095 02427109	VAN-Irbesartan	irbesartan	75 mg 150 mg 300 mg	Tablet	VAN
02428156	VAN-Letrozole	letrozole	2.5 mg	Tablet	VAN
02426595 02426609 02426617	VAN-Losartan	losartan	25 mg 50 mg 100 mg	Tablet	VAN
02428008 02428016 02428024 02428032 02428040	VAN-Olanzapine	olanzapine	2.5 mg 5 mg 7.5 mg 10 mg 15 mg	Tablet	VAN
02432404	VAN-Omeprazole	omeprazole	20 mg	Tablet	VAN
02434024 02434032 02434040 02434059	VAN-Quetiapine	quetiapine	25 mg 100 mg 200 mg 300 mg	Tablet	VAN
02427761 02427788 02427796	VAN-Sertraline	sertraline	25 mg 50 mg 100 mg	Capsule	VAN
02434164 02434172	VAN-Telmisartan	telmisartan	40 mg 80 mg	Tablet	VAN

*Abbreviation of Manufacturers' Names

Part 2 Additions

02443236	Apo-Dextroamphetamine	dextroamphetamine	5 mg	Tablet	APX
For treatment of attention deficit disorder and narcolepsy.					
02443058	Dutasteride	dutasteride	0.5 mg	Capsule	SAH
For the treatment of symptomatic benign prostatic hyperplasia.					
02439573 02439581	Mint-Rizatriptan ODT	rizatriptan	5 mg 10 mg	Tablet	MPH
For treatment of ACUTE migraine attacks in patients where standard therapy has failed.					
02442906 02442914	Rizatriptan ODT	rizatriptan	5 mg 10 mg	Tablet	SAH
For treatment of ACUTE migraine attacks in patients where standard therapy has failed.					
02428474	Septa-Zolmitriptan ODT	zolmitriptan	2.5 mg	Tablet	STP
For treatment of ACUTE migraine attacks in patients where standard therapy has failed.					
02428741	VAN-Finasteride	finasteride	5 mg	Tablet	VAN
For the treatment of symptomatic benign prostatic hyperplasia.					

02428512 02428520	VAN-Rizatriptan	rizatriptan	5 mg 10 mg	Tablet	VAN
----------------------	------------------------	-------------	---------------	--------	-----

For 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.

02420864 02420872	Abilify Maintena	aripiprazole	300 mg 400 mg	Vial	OTS
----------------------	-------------------------	--------------	------------------	------	-----

For the maintenance treatment of schizophrenia in adult patients who are stabilized on oral aripiprazole. Adult patients must have a history of non-adherence, as evidenced by outcomes such as repeated hospitalizations.

02377233 02397714	Eliquis <i>(New Indication)</i>	apixaban	2.5 mg 5 mg	Tablet	SQU
----------------------	---	----------	----------------	--------	-----

For the treatment of venous thromboembolic events (VTE) (deep vein thrombosis [DVT] and pulmonary embolism [PE]), and the prevention of recurrent DVT and PE for a duration of up to six months.

02431300	Ezetimibe	ezetimibe	10 mg	Tablet	SAH
----------	------------------	-----------	-------	--------	-----

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

02439212	Ibavyr <i>(New Strengths)</i>	ribavirin	200 mg	Tablet	PPI
----------	---	-----------	--------	--------	-----

Please refer to Bulletin 82 for criteria.

02425483 02425491	Invokana	canagliflozin	100 mg 300 mg	Tablet	JAN
----------------------	-----------------	---------------	------------------	--------	-----

For the treatment of patients with type 2 diabetes who have previously been treated with metformin and a sulfonylurea. Should be used in patients with diabetes who are not adequately controlled on or are intolerant to metformin and a sulfonylurea, and for whom insulin is not an option.

Bulletin #84
Effective: October 22, 2015

02408090 02408104	Mylan-Buprenorphine/ Naloxone	buprenorphine/naloxone	2/0.5 mg 8/2 mg	Tablet	MYL
02295695 02295709	Suboxone	buprenorphine/naloxone	2/0.5 mg 8/2 mg	Tablet	RBP
02424851 02424878	Teva-Buprenorphine/ Naloxone	buprenorphine/naloxone	2/0.5 mg 8/2 mg	Tablet	TEV

For the treatment of opioid dependence in patients who have failed, have significant intolerance, have a contraindication to, or who are at high risk for toxicity with methadone.

NOTE: High risk for toxicity with methadone defined as:

use of benzodiazepines, alcohol abuse or dependence, elderly patients who are dependent on codeine or abuse opioids on a less than daily basis, on medications that interfere with methadone metabolism, at high risk for prolonged QT interval.

For the treatment of opioid dependence when a methadone maintenance program is not available or accessible (i.e. No methadone maintenance programs available in the area, or waiting list is 3 months or longer).

Note: Physicians should complete an accredited course on opioid addiction and buprenorphine treatment before prescribing Suboxone.

02431114 02431122	pms-Imatinib	imatinib mesylate	100 mg 400 mg	Tablet	PMS
----------------------	---------------------	-------------------	------------------	--------	-----

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

02416816 02416824 02416832	Sandoz Tacrolimus	tacrolimus	0.5 mg 1 mg 5 mg	Capsules	SDZ
----------------------------------	--------------------------	------------	------------------------	----------	-----

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

02442639 02442647	SDZ Celecoxib	celecoxib	100 mg 200 mg	Capsule	SDZ
----------------------	----------------------	-----------	------------------	---------	-----

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

02428482 02428490	Septa-Donepezil	donepezil	5 mg 10 mg	Tablet	STP
----------------------	------------------------	-----------	---------------	--------	-----

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

02377691	Teva-Erlotinib	erlotinib	25 mg	Tablet	TEV
----------	-----------------------	-----------	-------	--------	-----

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

02397900 02397919	Teva-Solifenacin	solifenacin succinate	5 mg 10 mg	Tablet	TEV
----------------------	-------------------------	-----------------------	---------------	--------	-----

For the treatment of overactive bladder.

02430932	Triumeq	dolutegravir/abacavir/ lamivudine	50/600/300 mg	Tablet	VII
----------	----------------	--------------------------------------	---------------	--------	-----

For the treatment of HIV in both treatment-naïve and treatment-experienced adults.

Bulletin #84
Effective: October 22, 2015

02428717 02428725 02428733	VAN-Alendronate	alendronate	5 mg 10 mg 70 mg	Tablet	VAN
----------------------------------	------------------------	-------------	------------------------	--------	-----

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

02426943 02426951	VAN-Donepezil	donepezil	5 mg 10 mg	Tablet	VAN
----------------------	----------------------	-----------	---------------	--------	-----

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

02433680 02432625	VAN-Mycophenolate	mycophenolate	250 mg 500 mg	Tablet	VAN
----------------------	--------------------------	---------------	------------------	--------	-----

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

02434121 02434148 02434156	VAN-Pioglitazone	pioglitazone	15 mg 30 mg 45 mg	Tablet	VAN
----------------------------------	-------------------------	--------------	-------------------------	--------	-----

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

New Interchangeable Categories

The following new interchangeable categories and products were added:

Generic Name - Strength - Form

	DIN	Trade Name	Manufacturer	Price in Dollars
Buprenorphine/Naloxone - 2 mg/0.5 mg - Tablet \$				
	02295695	Suboxone	RBP	2.9372
	02408090	Mylan-Buprenorphine/ Naloxone	MYL	1.3350
	02424851	Teva-Buprenorphine/ Naloxone	TEV	1.3350
Buprenorphine/Naloxone - 8 mg/2 mg - Tablet \$				
	02295709	Suboxone	RBP	5.2043
	02408104	Mylan-Buprenorphine/ Naloxone	MYL	2.3650
	02424878	Teva-Buprenorphine/ Naloxone	TEV	2.3650
Dextroamphetamine - 5 mg - Tablet \$				
	01924516	Dexedrine	GSK	0.7600
	02443236	Apo-Dextroamphetamine	APX	0.5081
Diclofenac Sodium - 0.1% - Ophthalmic Solution \$ per mL				
	01940414	Voltaren	ALC	3.8962
	02441020	Apo-Diclofenac	APX	2.6565

Norethindrone - 0.35 mg - Tablet				\$
00037605	Micronor	JAN		0.8635
02410303	Movisse	MYL		0.5888

Progesterone - 100 mg - Capsules				\$
02166704	Prometrium	SCH		1.7550
02439913	Teva-Progesterone	TEV		1.2790

Risperidone - 0.5 mg - Orally Disintegrating Tablet				\$
02247704	Risperdal M-Tab	JAN		0.9020
02413485	Mylan-Risperidone ODT	MYL		0.5588

Solifenacin - 5 mg - Tablets				\$
02277263	Vesicare	ASP		1.6500
02397900	Teva-Solifenacin	TEV		1.2669

Solifenacin - 10 mg - Tablets				\$
02277271	Vesicare	ASP		1.6500
02397919	Teva-Solifenacin	TEV		1.2669

New Interchangeable Products

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

Alendronate - 5 mg - Tablets				\$
02428717	VAN-Alendronate	VAN		1.1407

Alendronate - 10 mg - Tablets				\$
02428725	VAN-Alendronate	VAN		0.4987

Alendronate - 70 mg - Tablets				\$
02428733	VAN-Alendronate	VAN		2.5144

Alprazolam - 0.25 mg - Tablets				\$
02417634	NAT-Alprazolam	NAT		0.0609

Alprazolam - 0.5 mg - Tablets				\$
02417642	NAT-Alprazolam	NAT		0.0728

Amlodipine - 5 mg - Tablets				\$
02426986	VAN-Amlodipine	VAN		0.2417

Amlodipine - 10 mg - Tablets				\$
02426994	VAN-Amlodipine	VAN		0.3587

Anastrozole - 1 mg - Tablets				\$
02442736	Anastrozole	SAH		1.2729
02427818	VAN-Anastrozole	VAN		1.2729

Atorvastatin - 10 mg - Tablets					\$
	02417936	Reddy-Atorvastatin	DRL		0.3138
Atorvastatin - 20 mg - Tablets					\$
	02417944	Reddy-Atorvastatin	DRL		0.3922
Atorvastatin - 40 mg - Tablets					\$
	02417952	Reddy-Atorvastatin	DRL		0.4216
Atorvastatin - 80 mg - Tablets					\$
	02417960	Reddy-Atorvastatin	DRL		0.4216
Bicalutamide - 50 mg - Tablets					\$
	02428709	VAN-Bicalutamide	VAN		**1.7433
Celecoxib - 100 mg - Capsules					\$
	02442639	SDZ Celecoxib	SDZ		0.1759
Celecoxib - 200 mg - Capsules					\$
	02442647	SDZ Celecoxib	SDZ		0.3518
Donepezil - 5 mg - Tablets					\$
	02426943	VAN-Donepezil	VAN		1.1806
	02428482	Septa-Donepezil	STP		**0.8752
Donepezil - 10 mg - Tablets					\$
	02426951	VAN-Donepezil	VAN		1.1806
	02428490	Septa-Donepezil	STP		**0.8752
Dutasteride - 0.5 mg - Tablets					\$
	02443058	Dutasteride	SAH		0.4205
Escitalopram - 10 mg - Tablets					\$
	02430118	Escitalopram	SAH		0.4318
Escitalopram - 20 mg - Tablets					\$
	02430126	Escitalopram	SAH		0.4597
Ezetimibe - 10 mg - Tablets					\$
	02431300	Ezetimibe	SAH		0.4549
Finasteride - 5 mg - Tablets					\$
	02428741	VAN-Finasteride	VAN		0.4633
Fluoxetine - 10 mg - Capsules					\$
	02432412	VAN-Fluoxetine	VAN		0.4595
Fluoxetine - 20 mg - Capsules					\$
	02432420	VAN-Fluoxetine	VAN		0.4598

Bulletin #84
Effective: October 22, 2015

Gabapentin - 100 mg - Tablets				\$
02431408	VAN-Gabapentin	VAN		0.0749
Gabapentin - 300 mg - Tablets				\$
02431416	VAN-Gabapentin	VAN		0.1821
Gabapentin - 400 mg - Tablets				\$
02431424	VAN-Gabapentin	VAN		0.2171
Gabapentin - 600 mg - Tablets				\$
02432544	VAN-Gabapentin	VAN		0.3256
Imatinib - 100 mg - Tablets				\$
02431114	pms-Imatinib	PMS		6.8186
Imatinib - 400 mg - Tablets				\$
02431122	pms-Imatinib	PMS		27.2743
Irbesartan - 75 mg - Tablets				\$
02427087	VAN-Irbesartan	VAN		0.3025
Irbesartan - 150 mg - Tablets				\$
02427095	VAN-Irbesartan	VAN		0.3025
Irbesartan - 300 mg - Tablets				\$
02427109	VAN-Irbesartan	VAN		0.3025
Letrozole - 2.5 mg - Tablets				\$
02428156	VAN-Letrozole	VAN		1.3780
Losartan - 25 mg - Tablets				\$
02426595	VAN-Losartan	VAN		0.3147
02424967	Septa-Losartan	STP		**0.2321
Losartan - 50 mg - Tablets				\$
02426609	VAN-Losartan	VAN		0.3147
02424975	Septa-Losartan	STP		**0.2321
Losartan - 100 mg - Tablets				\$
02426617	VAN-Losartan	VAN		0.3147
02424983	Septa-Losartan	STP		**0.2321
Mycophenolate Mofetil - 250 mg - Tablets				\$
02433680	VAN-Mycophenolate	VAN		0.5155
Mycophenolate Mofetil - 500 mg - Tablets				\$
02432625	VAN-Mycophenolate	VAN		1.0310
Olanzapine - 5 mg - Orally Disintegrating Tablet				\$
02436965	Mint-Olanzapine ODT	MPH		0.6434

Olanzapine - 10 mg - Orally Disintegrating Tablet				\$
02436973	Mint-Olanzapine ODT	MPH		1.2857
Olanzapine - 15 mg - Orally Disintegrating Tablet				\$
02436981	Mint-Olanzapine ODT	MPH		1.9280
Olanzapine - 2.5 mg - Tablet				\$
02417243	Jamp-Olanzapine FC	JPC		0.3189
02385864	Olanzapine	SIP		0.3189
02428008	VAN-Olanzapine	VAN		0.3189
Olanzapine - 5 mg - Tablet				\$
02417251	Jamp-Olanzapine FC	JPC		0.6379
02385872	Olanzapine	SIP		0.6379
02428016	VAN-Olanzapine	VAN		0.6379
Olanzapine - 7.5 mg - Tablet				\$
02417278	Jamp-Olanzapine FC	JPC		0.9568
02385880	Olanzapine	SIP		0.9568
02428024	VAN-Olanzapine	VAN		0.9568
Olanzapine - 10 mg - Tablet				\$
02417286	Jamp-Olanzapine FC	JPC		1.2758
02385899	Olanzapine	SIP		1.2758
02428032	VAN-Olanzapine	VAN		1.2758
Olanzapine - 15 mg - Tablet				\$
02417294	Jamp-Olanzapine FC	JPC		1.9136
02385902	Olanzapine	SIP		1.9136
02428040	VAN-Olanzapine	VAN		1.9136
Omeprazole - 20 mg - Tablet				\$
02432404	VAN-Omeprazole	VAN		0.4117
Pantoprazole - 40 mg - Tablets				\$
02437945	Pantoprazole	PMS		0.3628
Pioglitazone - 15 mg - Tablets				\$
02434121	VAN-Pioglitazone	VAN		0.5809
Pioglitazone - 30 mg - Tablets				\$
02434148	VAN-Pioglitazone	VAN		0.8139
Pioglitazone - 45 mg - Tablets				\$
02434156	VAN-Pioglitazone	VAN		1.2237
Quetiapine - 25 mg - Tablets				\$
02434024	VAN-Quetiapine	VAN		0.1235

Quetiapine - 100 mg - Tablets					\$
	02434032	VAN-Quetiapine	VAN		0.3295
Quetiapine - 200 mg - Tablets					\$
	02434040	VAN-Quetiapine	VAN		0.6617
Quetiapine - 300 mg - Tablets					\$
	02434059	VAN-Quetiapine	VAN		0.9656
Rizatriptan - 5 mg - Tablet					\$
	02428512	VAN-Rizatriptan	VAN		**3.7050
Rizatriptan - 10 mg - Tablet					\$
	02428520	VAN-Rizatriptan	VAN		4.1300
Rizatriptan - 5 mg - Orally Disintegrating Tablet					\$
	02439573	Mint-Rizatriptan ODT	MPH		3.7050
	02442906	Rizatriptan ODT	SAH		3.7050
Rizatriptan - 10 mg - Orally Disintegrating Tablet					\$
	02439581	Mint-Rizatriptan ODT	MPH		3.7050
	02442914	Rizatriptan ODT	SAH		3.7050
Sertraline - 25 mg - Capsules					\$
	02427761	VAN-Sertraline	VAN		0.2004
Sertraline - 50 mg - Capsules					\$
	02427788	VAN-Sertraline	VAN		0.4000
Sertraline - 100 mg - Capsules					\$
	02427796	VAN-Sertraline	VAN		0.4200
Telmisartan - 40 mg - Tablets					\$
	02434164	VAN-Telmisartan	VAN		0.2821
Telmisartan - 80 mg - Tablets					\$
	02434172	VAN-Telmisartan	VAN		0.2821
Zolmitriptan - 2.5 mg - Orally Disintegrating Tablet					\$
	02428474	Septa-Zolmitriptan ODT	STP		**2.8270

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

Product Deletions

The following products have been deleted.

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

Bulletin #84
Effective: October 22, 2015

02414538	Abbott-Olanzapine ODT	olanzapine	5 mg	Tablets
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	3 mg/3 mg/mL	Injection
02343096	Hydroxyurea	hydroxyurea	500 mg	Tablets
02097176	Ipratropium Bromide	ipratropium bromide	125 mg/mL	Unit Dose Vial
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
02421534	NAT-Zolmitriptan	zolmitriptan	2.5 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
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
02247056	Sandoz Lovastatin	lovastatin	20 mg	Tablets
02247057	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

Category Deletions

- Entecavir - 0.5 mg - Tablets

Interchangeable Product Price Changes

The following changes in prices have occurred:

(\$)

02339102	Apo-Esomeprazole	esomeprazole	40 mg	Tablet	**0.5500
02248499	Apo-Quinapril	quinapril	5 mg	Tablet	**0.2321
02248500	Apo-Quinapril	quinapril	10 mg	Tablet	**0.2321
02248501	Apo-Quinapril	quinapril	20 mg	Tablet	**0.2321
02248502	Apo-Quinapril	quinapril	40 mg	Tablet	**0.2321
02213265	Dermovate	clobetasol	0.05%	Cream	0.8334
02213273	Dermovate	clobetasol	0.05%	Ointment	0.8334
02213281	Dermovate	clobetasol	0.05%	Lotion	0.8029
02013231	Lithane	lithium carbonate	150 mg	Capsule	0.1510
00406775	Lithane	lithium carbonate	300 mg	Capsule	0.1488
00404802	ratio-Bisacodyl	bisacodyl	10 mg	Suppositories	0.7199
02244403	Taro-Carbamazepine	carbamazepine	100 mg	Chewable Tablet	0.1188
02244404	Taro-Carbamazepine	carbamazepine	200 mg	Chewable Tablet	0.2354
02367394	Taro-Carbamazepine	carbamazepine	100 mg/5 mL	Suspension	**0.0582
02266938	Taro-Clindamycin	clindamycin	1%	Solution	**0.2613
02266385	Taro-Mometasone	mometasone	0.1%	Lotion	**0.3359
02367157	Taro-Mometasone	mometasone	0.1%	Cream	**0.5658
02250896	Taro-Phenytoin	phenytoin	125 mg/5 mL	Suspension	**0.0371

** 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.

00579718	Heparin LEO	heparin	10,000 IU/mL	Injection
00776203	M.O.S SR	morphine HCl	60 mg	Tablet