

Results of JKTU 1/2018 Meeting

The first Drug & Therapeutic Committee meeting was recently held on the 28th of June 2018. Results of the meeting has been implemented since **1st of August 2018** for both newly approved drugs and add-on indication/prescriber.

There are some changes in the policy of **Non-Formulary (NF) drugs supplied to JPA Pensioners, ATM Veterans, UKM/PPUKM Staff, UKM Pensioners and dependents** as stated below:

No.	NF Drugs	New Policy	Affected patients	Affected clinics
1	Tab Rosuvastatin 10mg & 20mg (Crestor®)	Only for 2nd line treatment . Patient must be previously been prescribed with Atorvastatin/Simvastatin/Lovastatin.	New patients.	Klinik Perubatan, Klinik PPP, Klinik Warga
2	Tab Alendronate 70mg + Cholecalciferol 5,600iu (Fosamax Plus®)	Maximum supply for 1 year only.	Existing and new patients.	Klinik Ortopedik, Klinik O&G, Klinik Endokrin, Klinik Nefrologi, Klinik PPP, Klinik Warga
3	Tab Pregabalin 75mg & 150mg (Lyrica®)	Only for 2nd line treatment . Patient must be previously been prescribed with Gabapentin.	New patients.	Klinik Ortopedik, Klinik Reumatologi, Klinik Neurologi, Paliatif, Klinik PPP, Klinik Warga
4	Sodium Hyaluronic 0.18% Eye Drops (Vismed® Eye Drop & UDV)	Cannot be supplied for free anymore. Please use Hypromellose Eye Drop (Artificial Tears) which have been added into the formulary.	New patients. 	Klinik Oftalmologi

Add-on Indications

No.	Drug	Current indication	Add-on Indication	PPUKM Policy
1	Isotretinoin 10mg Capsule, 20mg Capsule 	Severe form of nodulo-systic acne and acne conglobata, especially lesions involving the trunk.	Neuroblastoma. (2 patients/year)	A*: Dermatologist and Paediatric Oncologist only. To fill patient consent form for 'off-label use'.
2	Alteplase 50mg Inj. 	1. Acute MI 2. Pulmonary Embolism 3. Ischemic Stroke	Intraleural instillation for patients with complicated pleural effusion and empyema to aid drainage. (25 patients/year)	A*: Chest Physicians only Category NFS: Patients to pay RM500/vial at Farmasi NF. To fill patient consent form for 'off-label use' and yellow JKTU form signed by Respiratory Specialist/Consultant. Submit with valid prescription to Farmasi NF.

NEWLY Approved Drugs in PPUKM Formulary

No.	Drug	Indication	PPUKM Policy
1	Thiotepa 100mg Inj. 	1. For haematopoietic stem cell transplantation as part of conditioning chemotherapy. 2. For primary central nervous system lymphoma as part of conditioning chemotherapy.	A*: Haematologist only. Included in HSCT Package (Hematopoietic Stem Cell Transplant). Patients to be given FOC. Usage limit: 100 days from Day 1 transplant. Usage limit: 5 patients/year
2	Prevalin Allergy Nasal Spray Prevalin Allergy Kids Nasal Spray 	Treatment for nasal symptoms and ocular symptoms due to seasonal/perennial allergic rhinitis	A*: ENT Specialist only. Category SF: Patient have to pay RM20/bottle (on top of RM40/month) To share allocation with Mometasone Furoate Nasal Spray (RM 450,000/year).
3	Vortioxetine 10mg tablet (Brintellix®) 	Treatment of major depressive disorder (MDD)	A*: Psychiatrists only. Category NFS: Patients to pay a flat rate of RM 50/month at Farmasi NF
4	Insulin Glargine 300iu/mL 1.5mL (Toujeo®) 	Treatment of Type 1 and Type 2 Diabetes Mellitus in children and adult	A*: Endocrinologists (Adult and Paediatrics) only. Category SF: Patient have to pay RM10/pen (on top of RM40/month) To share allocation with Insulin Glargine 100IU/mL, 3mL (Lantus) (RM350000/year)

F: To collect at Main/Satellite Pharmacy[#]

SF: To pay at any Kaunter Kewangan and collect at Main/Satellite Pharmacy[#]

NFS: To pay and collect at Farmasi NF

NF: To pay and collect at Farmasi NF

By Nur Hafiza

A publication of Drug Information Centre,
Pharmacy Department, HCTM UKM

PDF version available at <https://www.ppukm.ukm.my/farmasi/>
Editors

IZYAN DIYANA IBRAHIM
izyandi@ppukm.ukm.edu.my
03-91455415

MICHELLE TAN HWEE PHENG
hptan@ppukm.ukm.edu.my
03-91455401

PPUKM Formulary App is now available on:

