Public Summary Document– July 2014 PBAC Meeting

14.2	AMINO ACID FORMULA WITH VITAMINS AND MINERALS WITHOUT VALINE, LEUCINE AND ISOLEUCINE oral liquid: powder for, 30 x 6 g sachets, MSUD amino5®, Vitaflo Australia Pty Ltd
[bookmark: _GoBack]
1 Purpose of application

1.1 To request a Restricted Benefit listing for the treatment of maple syrup urine disease (MSUD).

2 Requested listing
	Name, Restriction,
Manner of administration
and form
	 Max.
 Qty
	№.of
Rpts
	
	Proprietary Name and Manufacturer

	AMINO ACID FORMULA WITH VITAMINS AND MINERALS WITHOUT VALINE, LEUCINE AND ISOLEUCINE

amino acid formula with vitamins and minerals without valine, leucine and isoleucine, oral liquid: powder for, 30 x 6 g sachets

	
12

	
5

	

	
MSUD amino5®

	
VF

	Condition/Indication:
	Maple Syrup Urine Disease

	Restriction:

	Restricted benefit

2.1 The price requested in the submission was based on the same price per gram of protein as the comparator MSUD Aid III. The submission estimates a net nil cost to the PBS from the listing of MSUD amino5 as it is anticipated that this product will take market share from the comparator.

3 PBAC Outcome

3.1 The PBAC noted that the Nutritional Products Working Party supported the listing of MSUD amino5®. The PBAC recommended the listing as requested by the submission.

4 Context for Decision

The PBAC helps decide whether and, if so, how medicines should be subsidised in Australia. It considers submissions in this context. A PBAC decision not to recommend listing or not to recommend changing a listing does not represent a final PBAC view about the merits of the medicine. A company can resubmit to the PBAC or seek independent review of the PBAC decision.

5 Sponsor’s Comment

The sponsor had no comment.

1
