Registration of Medicines
Generic substitution
Registration of Medicines
Generic substitution

MEDICINES CONTROL COUNCIL

[image: image1.png]

 [image: image2.png](me

MEDICINES CONTROL COUNCIL

	GENERIC SUBSTITUTION

	This document has been prepared to serve as a recommendation to authorised health practitioners involved in the dispensing and administration of medicines. It represents the Medicines Control Council’s current thinking on the safety, quality and efficacy of medicines. The MCC is committed to ensure that all medicines in use will be of the required quality, safety and efficacy. It is important for all who deal with medicines to adhere to the administrative and technical requirements to avoid unwanted or adverse events that may compromise the health of the population. This guideline must be read in conjunction with the definition of “interchangeable multi-source medicine” in the Act and Regulation 2 of the Medicines and Related Substances Act No. 101 of 1965, as amended.

This guideline will be updated on a regular basis as new information becomes available.

REGISTRAR OF MEDICINES

MS M.P. MATSOSO

NON-SUBSTITUTABLE MEDICINES

1
This guideline replaces Circular 16 of 1994 (LIST OF NON-SUBSTITUTABLE MEDICINES). This list will be updated as new information on generic substitution becomes available. The absence of any substance from this list must not be construed to mean that such a substance will be substitutable. The attention of all health practitioners who dispense or administer medicines is drawn to this list to assist in taking decisions where one or more alternatives are available or when switching from one medicine to another.

2
The interchangeable use of different brands of chemically equivalent medications (i.e. those which contain the same active pharmaceutical ingredients, the same quantities thereof, in the same pharmaceutical dosage form, or as more commonly named, "generics") could under certain circumstances compromise therapeutic response and safety of the patient.

3
The Medicines Control Council, having considered the matter in depth on both a local and international level, recommends that substitution should not occur when prescribing and dispensing "generic" medicines that:

i)
have a narrow therapeutic range;

ii)
have been known to show erratic intra- and interpatient responses;

iii)
are contained in dosage forms that are likely to give rise to clinically significant bio-availability problems, e.g. extended or delayed release preparations, as well as those known to be super bioavailable; or

iv)
are intended for the critically ill and/or geriatric and paediatric patient.

4
In terms of the afore-mentioned factors, the following list of medicines have on occasion, been known to present bio-equivalence problems and should ideally not be interchanged with other "generics" unless adequate provision is made for monitoring the patient during the transition period.

Alendronate tablets or capsules

Amiodarone tablets or capsules

Atenolol tablets or capsules

Carbamazepine tablets

Chlorpromazine tablets

Dexamethasone tablets

Diethylstilboestrol tablets

Digoxin tablets

Disulfiram tablets

Ethinyl Oestradiol tablets

Fluoxymesterone tablets

Furosemide tablets

Glibenclamide tablets

Hydralazine, Hydrochlorothiazide and Reserpine combination tablets

Hydralazine and Hydrochlorothiazide combination tablets

Hydrocortisone tablets

Hydrocortisone Acetate injection

Isoproterenol Metered Dose inhaler

Isoethrane Metered Dose inhaler

Isosorbide Dinitrate sustained release tablets and capsules

Itraconazole tablets or capsules

Levodopa tablets and capsules

Nifedipine: all extended/delayed release formulations

Oestrogens, Conjugated tablets

Oestrogens, Esterified tablets

Penicillin G Benzathine injection

Phenytoin tablets and capsules

Phytomenadione injection

Prazosin Hydrochloride tablets 5mg*

Prednisolone tablets

Prednisolone Acetate injection

Prednisolone Tebutate injection

Prednisone tablets

Promethazine tablets

Propylthiouracil tablets

Reserpine tablets

Reserpine and Chlorothiazide combination tablets

Reserpine and Trichloromethiazide combination tablets

Sotalol tablets or capsules

Tamoxifen tablets of capsules

Theophylline controlled release tablets/capsules

Triamcinolone tablets

Trichloromethiazide tablets

Warfarin Sodium tablets

The list is subject to periodic review and alteration at the discretion and recommendation of the Medicines Control Council.

2.10 Generic substiturion Dec03 v1.doc
December 2003

PAGE
2.10 Generic substiturion Dec03 v1.doc
December 2003
Page 3 of 3

