
[image: image1.png]7~ _VERMONT

Department of Vermont Health Access

Pharmacy Benefits Management Program

DUR Board Meeting Agenda
October 25th 6:00 – 8:30 p.m.
· Executive Session

6:00 - 6:30
· Introductions and Approval of DUR Board Minutes

6:30 - 6:35
(Public Comment Prior to Board Action)
· DVHA Pharmacy Administration Updates

6:35 - 6:40
· Updates

· Medical Director Update

6:40 – 6:45
· Clinical Programs Update
· Prescriber Comments
· Follow-up Items from Previous Meetings

6:45 – 6:55
· None
· RetroDUR/DUR

6:55 – 7:10
· Data Presentation: Use of Naltrexone in Children

· Introduce: Diabetes: GLP1 Receptor Agonist
· Finalized RetroDUR Initiatives for 2017
· Clinical Update: Drug Reviews

7:10 – 7:35
(Public comment prior to Board action)
Abbreviated New Drug Reviews

· None
Full New Drug Reviews

· Onzetra® Xsail (sumatriptan succinate)
· Zembrace® SymTouch (sumatriptan)
· Otiprio® (ciprofloxaxin)
· Sernivo® spray (betamethasone dipropionate)

· Taltz® injection (ixekizumab)
· Tolak® cream (fluorouracil)
· Therapeutic Drug Classes – Periodic Review

7:35 – 8:05
(Public comment prior to Board action)
· Bronchodilators, Beta Agonists
· Bronchodilators & COPD Agents

· Cystic Fibrosis Agents

· Glucocorticoids, Inhaled

· Pulmonary Antihypertensives
· Sublingual Allergen Extract Immunotherapy
· New Managed Therapeutic Drug Classes

8:05-8:05
(Public comment prior to Board action)
· Review of Newly-Developed/Revised

8:05-8:20
(Public comment prior to Board action)
· Androgens (1/1/17)
· Alzheimer’s Medications (1/1/17)
· Anti-Diabetics (DPP-4 Inhibitors, GLP-1 Receptor Agonists, SGLT-2 Inhibitors) (1/1/17)
· Growth Hormone (1/1/17)
· Hemophilia Factors (1/1/17)
· Multiple Sclerosis Agents (1/1/17)
· Ophthalmic Antihistamines (1/1/17)
· Scabicides/Pediculicides (1/1/17)
· Gout Agents (1/1/17)
· Bone Resorption Inhibitors (1/1/17)
· Urinary Antispasmodics (1/1/17)
· Vaginal Anti-infectives (1/1/17)
· General Announcements

8:20 – 8:30
Selected FDA Safety Alerts
Canagliflozin (Invokana, Invokamet) and Dapagliflozin (Farxiga, Xigduo XR): Drug Safety Communication - Strengthened Kidney Warnings

http://www.fda.gov/Safety/MedWatch/SafetyInformation/SafetyAlertsforHumanMedicalProducts/ucm506554.htm?source=govdelivery&utm_medium=email&utm_source=govdelivery
Loperamide (Imodium): Drug Safety Communication - Serious Heart Problems With High Doses From Abuse and Misuse

http://www.fda.gov/Safety/MedWatch/SafetyInformation/SafetyAlertsforHumanMedicalProducts/ucm505303.htm?source=govdelivery&utm_medium=email&utm_source=govdelivery
Zecuity (sumatriptan) Migraine Patch: Drug Safety Communication - FDA Evaluating Risk of Burns and Scars

http://www.fda.gov/Safety/MedWatch/SafetyInformation/SafetyAlertsforHumanMedicalProducts/ucm504736.htm?source=govdelivery&utm_medium=email&utm_source=govdelivery
FDA Drug Safety Communication: FDA updates warnings for oral and injectable fluoroquinolone antibiotics due to disabling side effects

http://www.fda.gov/Drugs/DrugSafety/ucm511530.htm?source=govdelivery&utm_medium=email&utm_source=govdelivery
Lamotrigine Orally Disintegrating Tablet 200 mg by Impax: Recall - Incorrect Labeling of Blister Cards

http://www.fda.gov/Safety/MedWatch/SafetyInformation/SafetyAlertsforHumanMedicalProducts/ucm518486.htm?source=govdelivery&utm_medium=email&utm_source=govdelivery
Opioid Pain or Cough Medicines Combined With Benzodiazepines: Drug Safety Communication - FDA Requiring Boxed Warning About Serious Risks and Death

http://www.fda.gov/Safety/MedWatch/SafetyInformation/SafetyAlertsforHumanMedicalProducts/ucm518710.htm?source=govdelivery&utm_medium=email&utm_source=govdelivery
Direct-Acting Antivirals for Hepatitis C: Drug Safety Communication - Risk of Hepatitis B Reactivating
http://www.fda.gov/Safety/MedWatch/SafetyInformation/SafetyAlertsforHumanMedicalProducts/ucm523690.htm?source=govdelivery&utm_medium=email&utm_source=govdelivery
· Adjourn

8:30

