Public Summary Document – November 2014 PBAC Meeting

14.3	MINOR LISTINGS AND CHANGES TO LISTINGS PROCESSED BY THE SECRETARIAT

APOMORPHINE HYDROCHLORIDE
Injection, 10 mg in 1 mL,
Apomine®, Hospira Pty Ltd

1 Purpose of application

1.1 The submission requested a Section 100 (Highly Specialised Drugs Program) Authority Required listing of a lower strength presentation (10 mg in 1 mL) for the management of advanced Parkinson disease.

[bookmark: _GoBack]
2 PBAC Outcome

2.1 The PBAC recommended listing of the 10 mg in 1 mL presentation of apomorphine at the same price per mg as the 20 mg in 2 mL presentation currently listed on the PBS.

2.2 The PBAC recommended listing under the same conditions as the existing listing for the 20 mg in 2 mL presentation.

2.3 Consistent with the existing arrangements for the current strengths, the PBAC advised that the new apomorphine strength is not suitable for prescribing by nurse practitioners.

2.4 As a Section 100 item, the PBAC noted that the Safety Net 20 Day Rule should not apply.

Outcome:
Recommended

3 Recommended listing

Add new item:

	Name, Restriction,
Manner of administration and form
	Max.
Qty (Packs)
	Max.
Qty (Units)
	No. of
Rpts
	Proprietary Name and Manufacturer

	APOMORPHINE
apomorphine hydrochloride 10 mg/1 mL injection, 5 x 1 mL ampoules
	
72
	
360
	
5

	
Apomine
	
HH

	

	Category / Program
	Section 100 – Highly Specialised Drugs Program – Public Hospitals

	Prescriber type:
	|_|Dental |X|Medical Practitioners |_|Nurse practitioners |_|Optometrists
|_|Midwives

	Episodicity:
	-

	Severity:
	-

	Condition:
	Parkinson disease

	PBS Indication:
	Parkinson disease

	Treatment phase:
	-

	Restriction Level / Method:

	|_|Restricted benefit
|_|Authority Required - In Writing
|_|Authority Required - Telephone
|_|Authority Required – Emergency
|_|Authority Required - Electronic
|X|Streamlined

	Clinical criteria:
	Patient must have experienced severely disabling motor fluctuations which have not responded to other therapy

	Category / Program
	Section 100 – Highly Specialised Drugs Program – Private Hospitals

	Prescriber type:
	|_|Dental |X|Medical Practitioners |_|Nurse practitioners |_|Optometrists
|_|Midwives

	Episodicity:
	-

	Severity:
	-

	Condition:
	Parkinson disease

	PBS Indication:
	Parkinson disease

	Treatment phase:
	-

	Restriction Level / Method:

	|_|Restricted benefit
|X|Authority Required - In Writing
|X|Authority Required - Telephone
|X|Authority Required – Emergency
|X|Authority Required - Electronic
|_|Streamlined

	Clinical criteria:
	Patient must have experienced severely disabling motor fluctuations which have not responded to other therapy

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
