

SECTION 1

1. CARDIOVASCULAR SYSTEM**1.1 DIURETICS**

Bendrofluazide Tablets 2.5 mg, 5 mg	V	3
Furosemide Tablets 40 mg	V	3
Furosemide Injection 10 mg/ml	V	C
Furosemide Paediatric Liquid 1 mg/ml	V	C
Hydrochlorothiazide Tablets 25 mg	V	3
Indapamide SR Tablets 1.5 mg	E	4
Metolazone Tablets 5 mg	N	C
Spirolactone Tablets 25 mg	E	C

1.2 CARDIAC GLYCOSIDES

Digoxin Tablets 0.125 mg, 0.25 mg	V	3
Digoxin Injection 0.25 mg/ml	V	C
Digoxin Elixir 0.05 mg/ml	V	C

1.3 ANTI-ARRHYTHMIC DRUGS**1.3.1 Class 1B**

Lignocaine HCl Inj. 10 mg/ml, 20 mg/ml	V	C
--	---	---

1.3.2 Class 2 Beta Adrenergic Blocking Drugs

Atenolol Tablets 50 mg, 100 mg	V	3
Bisoprolol Tablets 5 mg, 10 mg	N	B
Propranolol Tablets 10 mg, 40 mg, 80 mg,	N	3
Propranolol Injection 1 mg/ml	E	5

1.3.3 Class 3

Amiodarone Injection 50 mg/ml	V	B
Amiodarone Tablet 100mg	V	B
Adenosine Injection 6mg	V	C

SECTION 1 (cont'd)

1.3.4 Class 4 Calcium Channel Blocker

Verapamil Tablets 80mg	E	C
Verapamil Injection 2.5 mg/ml	V	C

1.4 ANTI-HYPERTENSIVE THERAPY

1.4.1 Vasodilators

Hydralazine Tablets 25 mg	V	3
Hydralazine Injection 20 mg	V	3
Sildenafil Citrate Tables 50 mg	E	BHC
Minoxidil Tables 2.5mg, 5mg, 10 mg	E	C

1.4.2 Centrally Acting α -agonist

Bendrofluazide 5mg/Reserpine 0.15 mg Tabs.	E	3
Methyldopa Tablets 250 mg, 500 mg	V	3

1.5 ANGIOTENSIN CONVERTING ENZYME (ACE) INHIBITORS

Captopril Tablets 12.5 mg, 25 mg, 50 mg	V	3
Enalapril Tablets 5 mg, 10 mg, 20 mg	V	3
Lisinopril Tablets 5 mg, 10 mg	E	3
Perindopril Tablets 2 mg	E	RU

1.6 ANGIOTENSIN II RECEPTOR ANTAGONIST

Losartan Tablets 25 mg, 50 mg	E	C
Valsartan 40 mg, 80 mg, 160 mg Tablets	N	C
Valsartan/HCTZ 80/12.5 mg, 160/12.5 mg, 320/12.5 mg, 320/25 mg Tablets	N	C

1.7 ANTI-ANGINAL DRUGS

1.7.1 Nitrates

Isosorbide Dinitrate Tablets 10 mg	V	3
Glyceryl Trinitrate Tablets 600 mcg	V	3
Glyceryl Trinitrate Injection 5 mg/ml	V	C

SECTION 1 (cont'd)

1.7.2 Calcium Channel Blockers

Amlodipine Tablets 5mg, 10 mg	E	3
Diltiazem Tablets 60 mg	N	C
Nifedipine Capsules SL 10 mg	E	3
Nifedipine SR Tablets 10 mg, 20 mg, 30 mg	N	3

1.7.3 Beta-Adrenergic Blocking Drugs**See Section 1.3.2**

Carvedilol Tablets 6.25 mg	N	B
Labetalol Injection 5 mg/ml	V	B
Metoprolol Injection 1 mg/ml	N	B

1.8 SYMPATHOMIMETICS

Adrenaline Injection 0.1%	V	3
Dobutamine Injection 12.5 mg, 50 mg	V	C
Dopamine Injection 40 mg/ml	V	C
Ephedrine Injection 3 mg/ml, 30 mg/ml	V	4
Metaraminol Injection 10 mg/ml	V	B
Phenylephrine Injection 10 mg/ml	V	B

1.9 ANTI-COAGULANT AND ANTI-PLATELET DRUGS

Acetylsalicylic Acid Tablets 81 mg	E	3
Clopidogrel Tablets 75 mg	E	3
Dalteparin Sodium Injection 12,500 units/ml, 25,000 units/ml,	E	C
Dipyridamole Tablets 25 mg	E	3
Enoxaparin Injection 20 mg/ml, 40 mg/ml, 100 mg/ml	V	C
Heparin Injection 5,000 units/ml, 10,000 Units/ml	V	C
Warfarin Tablets 1 mg, 5 mg	E	3

SECTION 1 (cont'd)

1.10 HAEMOSTATICS

Aminocaproic Acid Syrup 30 mg/ml	V	B
Aminocaproic Acid Injection 400 mg/ml	V	B
Factor VIII Fraction	N	B
Factor IX Fraction	E	B

See Section 10.3.2 (Nutrition and Blood)

1.11 FIBRINOLYTIC

Streptokinase Injection 250,000 Units		
Tissue Plasminogen Activator	V	B

1.12 LIPID LOWERING DRUGS

1.12.1 Anion Exchange Resins

Cholestyramine Powder 4 G/sachet	E	C
----------------------------------	---	---

1.12.2 Statins

Atorvastatin 10 mg, 20 mg	E	3
Simvastatin Tablets 10 mg, 20 mg, 40 mg	E	3

1.12.3 Other

Ezetimibe Tablets 10 mg	N	3
-------------------------	---	---

1.13 OTHER CARDIOVASCULAR DRUGS

Diosmin 450 mg/Hesperidin 50 mg Capsules	N	∅C
Milrinone Injection 1 mg/ml	E	B
Prostaglandin E1 Intravenous Solution	V	*
Pentoxifylline Tablets 400 mg	E	4

***BHC & Regional Hospitals only**

SECTION 2

2. CENTRAL NERVOUS SYSTEM**2.1 ANTICONVULSANTS**

Carbamazepine Syrup 100 mg/ml	V	4
Carbamazepine Tablets 100 mg, 200 mg	V	3
Clonazepam Tablets 0.5 mg, 20 mg	V	C
Clonazepam Injection 1 mg/ml	V	C
Diazepam Suppository 10 mg	E	C
Fosphenytoin Injection 75 mg/ml	E	B
Gabapentin Capsules 100 mg	N	*
Oxcarbazepine Tablets 150 mg, 300 mg	N	*
Paraldehyde Injection 5 ml	N	B
Phenytoin Sodium Injection 50 mg/ml	V	C
Phenytoin Sodium Tablets 50 mg	V	3
Phenytoin Sodium Capsules 100 mg	V	3
Phenytoin Sodium Susp. 125 mg/5 ml	V	3
Sodium Valproate Tablets 200 mg	V	3
Sodium Valproate Chrono Tablets 200 mg, 300 mg, 500 mg		
Sodium Valproate Syrup 200 mg/5 ml	V	3
Topiramate Tablets 25 mg, 50 mg, 100 mg	E	B
Valproic Acid Capsules 250 mg	V	3
Valproic Acid Syrup 250 mg/5 ml	V	3

See Section 2.5

2.2 ANXIOLYTICS

Alprazolam Tabs. 0.25 mg, 0.5 mg, 1 mg	E	C
Diazepam Tablets 2 mg, 5 mg	V	3
Diazepam Injection 5 mg/ml	V	3
Lorazepam Injection 4 mg/ml	V	C
Midazolam Tablets 7.5mg	V	C
Midazolam Injection 0.2 mg/ml	V	C

SECTION 2 (cont'd)

2.3 ANTIDEPRESSANTS

Amitriptyline Hydrochloride Tablets 25 mg	V	3
Fluoxetine Hydrochloride Tablets 20 mg	V	3
Imipramine HCl Tablets 10 mg, 25 mg	E	3
Sertraline Tablets 50 mg, 100 mg	E	5
Venlafaxine Tablets 37.5 mg, 75 mg	E	*

2.4 ANTIPSYCHOTICS

Chlorpromazine Hydrochloride Tablets 25 mg, 100 mg	V	3
Chlorpromazine HCl Syrup 25 mg/5 ml	V	4
Chlorpromazine Hydrochloride Injection 25 mg/ml	V	3
Fluphenazine Decanoate Injection 25 mg/ml	V	C
Flupenthixol Decanoate Injection 20 mg/ml	E	3
Haloperidol Tablets 2 mg, 5 mg	V	3
Haloperidol Drops 1 mg/ml	V	3
Haloperidol Injection 5 mg/ml	V	3
Haloperidol Decanoate Injection 50 mg/ml	V	3
Lithium Carbonate Tablets 250 mg	E	*
Olanzapine Tablets 10 mg	E	*
Quetiapine Tablets 100 mg, 150 mg, 200 mg, 300 mg	E	5
Risperidone Tablets 1 mg, 2 mg	E	*
Risperidone Injection 25 mg, 50 mg	E	*
Trifluoperazine Hydrochloride Tablets 1 mg, 5 mg	V	3
Zuclopenthixol Dihydrochloride Tablets 10 mg, 20 mg	V	C
Zuclopenthixol Acetate Injection 50 mg/ml	V	C
Zuclopenthixol Dihydrochloride Drops 20 mg/ml	V	*
Zuclopenthixol Decanoate Injection 200 mg/ml	V	4

SECTION 2 (cont'd)

2.5 SEDATIVES

Phenobarbitone Sodium Injection 200 mg/ml	V	4
Phenobarbitone Tablets 15 mg, 30 mg	V	3
Phenobarbitone Elixir 15 mg/5 ml	V	C

See Section 2.2 - Anxiolytics

See Section 15 - Anaesthesia

2.6 DRUGS USED IN VERTIGO AND NAUSEA

Cinnarizine Tablets 75 mg	E	5
Dimenhydrinate Tablets 50 mg	V	3
Dimenhydrinate Injection 50 mg/ml	V	3
Dimenhydrinate Suppositories 50 mg	V	C
Domperidone Tablets 10 mg	E	B
Domperidone Suspension 5 mg/ml	E	B
Prochlorperazine Maleate Tablets 5 mg	V	3
Prochlorperazine Mesylate Inj. 12.5 mg/ml	V	C
Promethazine Hydrochloride Tablets 10 mg	V	C
Promethazine HCl Injection 25 mg/ml	V	C

SECTION 2 (cont'd)

2.7 ANALGESICS, ANTI-INFLAMMATORY AND ANTI-PYRETIC DRUGS
2.7.1 Opioid Analgesics

©Codeine Phosphate Tablets 30 mg	E	C
©Codeine Phosphate Oral Soln. 15 mg/5 ml	E	C
©Codeine Phosphate 30 mg/ Paracetamol 500 mg Tablets	E	C
©Fentanyl Patches 25, 50, 75, 100	E	B
©Methadone Tablets 5 mg	E	⊗B
©Methadone Injection 10 mg/ml	E	⊗B
©Morphine Sulphate Tablets 10 mg, 30 mg, 60 mg, 100 mg	V	C
©Morphine Sulphate Injection 10 mg/ml, 15 mg/ml	V	C
©Morphine Oral Solution 10 mg/5 ml	V	C
©Oxycodone HCl Tablets 10 mg, 40 mg, 80 mg	E	S
©Oxycodone HCl Injection 10 mg/ml	E	S
Panadeine F Tablets	E	C
©Pethidine Hydrochloride Injection 50 mg/ml, 100 mg/ml	V	C
Tramadol Drops 100 mg/ml	E	C
Tramadol Injection 50 mg, 100 mg	E	C
Tramadol Capsule 50 mg	N	C

2.7.2 Non-Steroidal Anti-Inflammatory Drugs (NSAIDS)

Acetylsalicylic Acid Tablets 325 mg	V	3
Diclofenac Sodium Tablets 50 mg, 75 mg, 100 mg	V	3
Diclofenac Sodium Injection 75 mg/3 ml	V	4
Diclofenac Potassium Supp. 12.5 mg	E	C
Diclofenac Potassium Drops 1.5%	V	4
Diclofenac Potassium Tablets 25 mg, 50 mg	V	3
Diclofenac Potassium Susp. 9 mg/5 ml	V	4
Ibuprofen Syrup 100 mg/5ml	E	3
Ibuprofen Tablets 200 mg, 400 mg, 600 mg	V	3
Mefenamic Acid Capsules 250 mg, 500 mg	N	3
Metamizol Drops 500 mg/ml	E	4

SECTION 2 (cont'd)

2.7.2 Non-Steroidal Anti-Inflammatory Drugs (NSAIDs) (cont't)

Metamizol Sodium Tabs. 500 mg	E	4
Metamizol Sodium Injection 500 mg/ml	E	4
Paracetamol Tablets 500 mg	V	3
Paracetamol Syrup 125 mg/5 ml	V	3
Paracetamol Suppositories 125 mg, 250 mg	V	C

2.8 DRUGS USED IN PARKINSONISM AND RELATED DISORDERS

Benztropine Mesylate Tablets 2 mg	V	3
Benztropine Mesylate Injection 1mg/ml	V	3
Levodopa 250 mg / Carbidopa 25 mg Tablets	V	3
Trihexphenidyl Tablets 2 mg, 5 mg	E	3

2.9 CENTRAL NERVOUS SYSTEM STIMULANT

Methylphenidate Hydrochloride Tablets 10 mg	V	B
Methylphenidate Tablets* 18 mg, 36 mg	E	B

2.10 ACETYLCHOLINESTERASE INHIBITOR

Donepezil Tablets 5 mg, 10 mg	E	*
-------------------------------	---	---

* Bellevue and Regional Hospitals only

SECTION 3

3. DRUGS USED IN DERMATOLOGY**3.1 ANTIBACTERIALS**

Fucidin Intertulle Dressing	V	3
Framycetin Sulphate 1% Gauze Dressing	V	C
Mupirocin Ointment 2%	V	4
Silver Sulphadiazine Cream 1%	V	3
Sodium Fusidate Cream 2%	E	4
Tetracycline Skin Ointment 3%	V	3
BNT Ointment	V	3

See Section 7.1 - Infections

3.2 ACNE PREPARATIONS

Benzoyl Peroxide Gel 5%, 10%	N	4
Clindamycin Solution 1%	E	*
Clindamycin Gel 1%	N	5
Isotretinoin Capsule 5 mg, 20 mg	N	⊗B
Tretinoin Cream 0.025%, 0.05%	E	*
Salicylic Acid 1% or 2% with Resorcinol 1% or 2% in 70% Alcohol	E	*

See Section 7.1 - Infections

3.3 ANTIFUNGALS

Ciclopirox Solution 1%	E	*
Clotrimazole Cream 1%	V	3
Clotrimazole Solution 1%	N	3
Econazole Cream 1%	V	3
Ketoconazole Cream 2%	N	3
Salicylic Acid 3% / Benzoic Acid 6%	N	4
Schederma Cream (Isoconazole/Diflucortolone Valerate,)	N	5
Sodium Thiosulphate Solution 25%	E	4
Sulphur Ointment 10%	N	4
Terbinafine Cream 1%	E	3

See Section 7.5 Infections

SECTION 3 (cont'd)

3.4 ANTIPRURITICS

Calamine Lotion	N	3
-----------------	---	---

3.5 ASTRINGENTS AND ANTISEPTIC DYES

Gentian Violet Paint 0.5%	N	3
Hydrogen Peroxide 6% (20 vols)	E	3
Potassium Permanganate Solution 0.1%	V	3

3.6 CORTICOSTEROIDS

Betamethasone Scalp Application 1%	V	4
Betamethasone Valerate Cream 0.1%	V	4
Betamethasone Valerate Ointment 0.1%	V	4
Clobetasol Propionate Cream 0.05%	V	*
Clobetasol Propionate Ointment 0.05%	V	*
Hydrocortisone Cream 1%	V	3
Hydrocortisone Ointment 1%	V	3
Methylprednisolone Aceponate Oint. 0.1%	V	*
Methylprednisolone Aceponate Cream 0.1%	V	*

See Section 5.3 - Endocrine System

3.7 PARASITICIDES

Benzyl Benzoate Application 25%	V	3
Gamma Benzene Hexachloride Cream 1%	E	3

3.8 SKIN DISINFECTANTS

Cetrimide Cream 0.5%	E	3
Cetrimide Lotion	V	3
Povidone - Iodine Ointment 10%	E	3
Povidone - Iodine Solution 10%	E	3

SECTION 3 (cont'd)

3.9 SHAMPOOS

Cetrimide Solution 1%	V	3
Ketoconazole Shampoo 2%	V	3
Selenium Sulphide 2.5%	E	C

3.10 OTHERS

Aqueous Cream	E	C
Calcipotriol Ointment 50 mcg/g	N	α*
Charcoal/Silver impregnated Gauze	V	3
Collagenase Gel N	αB	
Coal Tar Paste 0.5%	E	*
Emulsifying Ointment	E	3
Ichthammol Compound	N	3
Ketanserin Gel 2%	V	C
Podophyllum Paint 25%	V	5
Salicylic Acid Ointment 2%, 5%	E	4
Salicylic Acid Ointment 10%, 20%	E	*
Sulphur ppt. Ointment 2%	E	*
Tribenoside Capsule 400 mg	V	αB
Zinc Hyaluronan Gel	N	3

* **Dermatology Clinics Only**

SECTION 4

**4. DRUGS USED IN DISORDERS OF THE EAR,
NOSE & OROPHARYNX**
4.1 EAR

Auralgan Ear Drops	N	3
Betamethasone Sodium Phosphate 0.1% Ear Drops	V	3
Boric Acid in Spirit Ear Drops 2%	E	3
Chlorbutol Ear Drops 5%	E	C
Clotrimazole Solution 1%	E	3
Chloramphenicol Ear Drops 5%	V	3
Ciclopirox Olamine Solution 10 mg/ml	N	5
Ciprofloxacin/ Hydrocortisone Ear Drops	E	C
Corticosporin Otic Drops	E	3
Gentamycin Sulphate Ear Drops 0.3%	V	C

4.2. NOSE

Beclomethasone Nasal Spray 50 mcg/dose	E	C
Betamethasone Sodium Phosphate 0.1%/ Neomycin Sulphate 0.5% Nose Drops	V	3
Budesonide Nasal Spray 64 mcg/dose	E	C
Ephedrine in Normal Saline Nose Drops 0.5%, 1%	E	3
Mometasone Nasal Spray 50 mcg/dose	E	C
Normal Saline Nose Drops	E	C
Oxymetazoline Nasal Spray 0.05%	E	3
Pseudoephedrine HCl Tablets 60 mg	E	5
Silver Nitrate Stick (long applicator)	E	3
Xylometazoline Nasal Drops 0.5%, 1%	N	3

SECTION 4 (cont'd)

4.3 OROPHARYNX

Chlorhexidine Mouth Wash 0.1%, 0.2%	E	3
Dequalinium Lozenges 250 mcg	E	C
Fusafungine Inhalation 1.18 G	E	C
Hydrogen Peroxide 6% (20 vols.)	E	3
Kenalog in Orabase 0.1%	N	C

4.4 ANTI - INFECTIVES

See Section 7 - Infections

4.5 OTHERS

See Section 13 - Respiratory System

SECTION 5

5. DRUGS USED IN DISORDERS OF THE ENDOCRINE SYSTEM
5.1 DRUGS USED IN DIABETES

Acarbose Tablets 50 mg, 100 mg	N	5
Glibenclamide Tablets 5 mg	V	3
Gliclazide MR Tablets 30 mg, 60 mg	V	3
Insulin Glargine 100 units/ml	N	S/B
Insulin soluble 100 units/ml	V	3
Insulin N 100 units/ml	V	3
Insulin 70/30 units/ml	V	3
Metformin Tablets 500 mg	V	3
Metformin XR Tablets 500 mg	E	3
Metformin XR Tablets 850 mg	E	3
Pioglitazone Tablets 15 mg, 30 mg, 45 mg	N	C

5.2. THYROID AND ANTI-THYROID DRUGS

Carbimazole Tablets 5 mg	V	4
L-Thyroxine Tablets 25, 50, 100 mcg	V	3
L-Thyroxine Sodium Tablets 100 mcg	V	4
Lugol's Solution (Iodine) 5%	V	C
Propylthiouracil Tablets 50 mg	V	C

5.2.2 Adjuvants

See Section 1.3.2 - Beta Adrenergic Blocking Drugs

SECTION 5 (cont'd)

5.3 CORTICOSTEROIDS

Cortisone Acetate Tablets 25 mg	E	A
Dexamethasone Tablets 0.5 mg, 2 mg, 4 mg	E	C
Dexamethasone Sodium Phosphate Injection 5 mg/ml	V	C
Hydrocortisone Sodium Succinate Injection 100 mg, 250 mg	V	3
Methyl Prednisolone Injection 40 mg/ml, 500 mg vial	V	C
Prednisolone Tablets 5 mg	V	3
Prednisone Tablets 5 mg, 50 mg	V	3

See Section 3.6 - Dermatology

See Section 13.2 - Respiratory

5.4 HORMONES

Conjugated Oestrogen Tablets 0.625 mg, 1.25 mg	E	4
Conjugated Oestrogen Injection 60 mg/ml	E	C
Estradiol Valerate Tablets 1 mg, 2 mg	N	C
Medroxyprogesterone Acetate Depot Injection 150 mg/ml	V	C
Norethisterone Tablets 5 mg	N	C
Oxytocin Injection 10 units/ml	V	*C
Stilboestrol Diphosphate Tablets 1 mg, 5 mg	E	C
Stilboestrol Diphosphate Injection 60 mg/ml	E	C
Testosterone Enanthate Injection 250 mg/ml	N	B

5.5 CONTRACEPTIVES

Levonorgestrel Implant (Norplant)	N	B
Low Dose Perle Tablets	V	3
Lofeminal Tablets	V	3
Levonorgestrel Tablets 750 mcg	N	*

* Fertility Units and/or Assault Cases

SECTION 6

6. GASTRO-INTESTINAL SYSTEM**6.1 ANTACIDS**

Aluminium Hydroxide 250 mg/ Magnesium Hydroxide 500 mg/5 ml Susp.	E	2
Bismuth Subsalicylate Suspension 262 mg/15 ml	E	3

6.2 ANTISPASMODICS AND OTHER DRUGS ALTERING GUT MOTILITY

Metoclopramide Hydrochloride Tablets 10 mg	V	3
Metoclopramide Hydrochloride Injection 5 mg/ml	V	4
Metoclopramide Syrup 5 mg/ 5 ml	V	4

6.3 DRUGS USED IN THE TREATMENT OF DIARRHOEA**6.3.1 Fluid and Electrolyte Replacement**

Oral Rehydration Salts	V	1
------------------------	---	---

See Section 10.2.1 - Intravenous Infusions**6.3.2 Antimotility Drugs** (Not recommended for use in Gastroenteritis)

Diphenoxylate 2.5 mg/ Atropine 0.025 mg Tablets	E	4
Loperamide Hydrochloride Tablets 2 mg	E	4

SECTION 6 (cont'd)

6.4 ULCER HEALING DRUGS

Omeprazole Injection 40 mg	V	C
Omeprazole Capsule 10 mg, 20 mg	V	5
Pantoprazole Capsules 20 mg, 40 mg	E	5
Pantoprazole Injection 40 mg	V	C
Ranitidine Hydrochloride Tablets 150 mg, 300 mg	V	3
Ranitidine Syrup 75 mg/5 ml	V	3
Ranitidine Hydrochloride Injection 25 mg/ml	V	C
Sucralfate Tablets 1 G	N	C

6.5 LAXATIVES/BOWEL CLEANSING SOLUTIONS

Bisacodyl Tablets 5 mg	N	3
Bisacodyl Suppositories 5 mg and 10 mg	N	4
Glycerine Suppositories (paediatric & adult)	N	3
Docusate Sodium Capsules 100 mg	N	C
Docusate Sodium Oral Solution 50 mcg/ml, 12.5 mcg/ml	N	C
Fleet Phospha Soda Oral Solution	V	C
Fleet Enema (Paed. & Adult)	V	5
Sodium Picosulphate Drops	N	C
Macrogol Oral Powder	N	C
Mineral Oil	V	3
Lactulose Powder 10 G Sachet	N	C

6.6 OTHERS

Sulphasalazine Tablets 500 mg	N	B
Vasopressin Injection 20 mcg/ml	V	⊗B

See Section 5.3 - Corticosteroids

SECTION 7

7. DRUGS USED IN THE TREATMENT OF INFECTIONS

7.1 ANTIBIOTICS

Amikacin Sulphate Injection 250 mg/ml	V	∅C
Amikacin Sulphate Paediatric Injection 50 mg/ml	V	∅C
Amoxicillin Sodium Injection 250 mg, 500 mg	V	C
Amoxicillin Trihydrate Capsules 250 mg, 500 mg	V	3
Amoxicillin Trihydrate Suspension 125 mg/5ml, 250 mg/5ml	V	3
Amoxicillin Trihydrate/ Clavulanic Acid Tablets 625mg, 1 G	V	3
Amoxicillin Trihydrate/ Clavulanic Acid Suspension 156 mg/5 ml, 228 mg/5 ml, 457 mg/5ml	V	3
Amoxicillin / Clavulanic Acid Injection 600 mg, 1.2 G	V	C
Azithromycin Suspension 200 mg/5 ml	N	3
Azithromycin Tablets 250 mg	N	3
Benzathine Penicillin Injection 2,400,000 Units	V	4
Benzyl Penicillin Injection 1,000,000 Units	V	4
Cefotaxime Sodium Injection 500mg, 1 G	E	C
Ceftazidime Pentahydrate Injection 250 mg, 500 mg, 1 G	E	∅C
Ceftriaxone Sodium Injection 250 mg, 1 G	E	∅C
Cefuroxime Axetil Tablets 250 mg, 500 mg	E	C
Cefuroxime Axetil Suspension 125 mg/5 ml	E	C
Cefuroxime Sodium Injection 750 mg, 1.5 G	V	C
Chloramphenicol Capsules 250 mg	E	4
Chloramphenicol Suspension 125 mg/5 ml	E	4
Chloramphenicol Sodium Succinate Injection 1 G	E	C

SECTION 7 (cont'd)

7.1 ANTIBIOTICS (cont'd)

Clarithromycin Tablets 250 mg, 500 mg	E	⌘C
Clindamycin Hydrochloride Capsules 150 mg, 300 mg	N	4
Clindamycin Phosphate Injection 150 mg/ml	E	C
Clindamycin Suspension 75 mg/5 ml	E	C
Ciprofloxacin Hydrochloride Tablets 250 mg, 500 mg	N	⌘C
Cloxacillin Suspension 125 mg/5 ml	V	3
Cloxacillin Sodium Capsule 250 mg, 500 mg	V	3
Cloxacillin Sodium Injection 250 mg, 500 mg	V	C
Doxycycline Capsules 100 mg	V	3
Erythromycin Estolate Suspension 200 mg/ 5 ml	V	3
Erythromycin Stearate Tablets 250 mg, 500mg	V	3
Gentamycin Sulphate Injection 10 mg/ml, 40 mg/ml	V	C
Imipenem Injection 250 mg, 500 mg	V	B
Imipenem 500 mg/Cilastatin 500 mg Injection	V	B
Levofloxacin Injection 500 mg	V	B
Meropenem Injection 500 mg	N	⌘B
Norfloxacin Tablets 400 mg	E	4
Procaine Penicillin Injection 3,000,000 Units	V	3
Piperacillin Sodium Injection 1 G, 2 G, 3 G, 4 G	V	⌘B
Vancomycin Hydrochloride Injection 1 G	N	⌘B

SECTION 7 (cont'd)

7.2 ANTILEPROTIC DRUGS

Clofazimine Capsules 100 mg	V	*
Dapsone Tablets 50 mg	V	*

7.3 ANTITUBERCULAR DRUGS

Ethambutol Hydrochloride Tablets 250 mg	V	*
Isoniazid Tablets 50 mg, 100 mg	V	*
Pyrazinamide Tablets 500 mg	V	*
Pyridoxine Tablets 400 mg	V	*
Rifabutin Tablets 300 mg	E	*
Rifampicin Capsules 150 mg, 300 mg	V	*
Rifampicin Syrup 100 mg/ 5 ml	V	*
Streptomycin Sulphate Injection 1 G, 5 G	V	*

7.4 ANTIFUNGALS

Amphotericin B Injection 50 mg	V	*
Clotrimazole Mouth Paint 1%	V	3
Fluconazole Capsules 50 mg, 150 mg, 200 mg	E	C
Griseofulvin Tablets 125 mg, 500 mg	E	3
Griseofulvin Suspension 125 mg/ 5 ml	E	3
Itraconazole Capsules 100 mg	N	C
Nystatin Oral Suspension 100,000 units/ml	N	3
Nystatin Vaginal Tablets 100,000 units	N	3
Terbinafine Tablets 125 mg, 250 mg	E	3

See Section 3.3 - Dermatology

See Section 12.3 - G&U Disorders

7.5 ANTHELMINTICS

Albendazole Tablets 200 mg	E	3
Albendazole Suspension 100 mg/5 ml	E	3
Mebendazole Tablets 100 mg	N	3
Mebendazole Suspension 100 mg/5 ml	N	3

SECTION 7 (cont'd)

7.6 ANTI-MALARIALS

Chloroquine Phosphate Tablets 250 mg	E	4
Proguanil Hydrochloride Tablets 250 mg, 100 mg	N	⊗4
Mefloquine Hydrochloride Tablets 250 mg	N	4
Primaquin Phosphate Tablets 7.5 mg	N	⊗C
Quinine Dihydrochloride Injection 300 mg	N	B

7.7 ANTIVIRALS

Acyclovir Tablets 200 mg, 400 mg, 800 mg	V	4
Acyclovir Suspension 200 mg/5 ml	V	4
Acyclovir Cream 5%	E	4
Acyclovir Injection 250 mg, 500 mg	N	C
Abacavir Tablets 300 mg	E	C
Darunavir Tablets 300 mg	E	4
Didanosine Tablets 25 mg, 50 mg, 200 mg	V	4
Didanosine Capsules 100 mg	V	4
Efavirenz Capsules 200 mg	V	4
Efavirenz Tablets 600 mg	V	4
Ganciclovir Injection 500 mg	E	C
Indinavir Capsules 400 mg	V	4
Lamivudine Tablets 150 mg	V	4
Lamivudine Suspension 50 mg/5 ml	V	C
Lopinavir 200 mg/Ritonavir 50 mg Tablets	V	4
Lopinavir/Ritonavir Soln. 80/20 mg/ml	V	4
Nevirapine Tablets 200 mg	V	4
Nevirapine Suspension 50 mg/ml	V	4
°Oseltamivir Capsules 30 mg, 45 mg	*E	B
Ritonavir Capsules 100 mg	V	4
Stavudine Capsules 40 mg	V	C
Tenofovir 245 mg/Emtricitabine 200 mg Tablets	V	4
Zidovudine Tablets 300 mg	V	4
Zidovudine Capsules 100 mg, 250 mg	V	4
Zidovudine Injection 10 mg/ml	V	4
Zidovudine Suspension 50 mg/5 ml	V	4

SECTION 7 (cont'd)

7.7 ANTIVIRALS (cont'd)

Zidovudine 300 mg/Lamivudine 150 mg/Nevirapine 200 mg Tablets	V	4
Zidovudine 300 mg/Lamivudine 150 mg Tablets	V	4

7.8 OTHER ANTI-INFECTIVES

Cotrimoxazole Tablets 480 mg	V	3
Cotrimoxazole Paediatric Suspension 240 mg/5 ml	V	3
Cotrimoxazole Injection 320 mg/ml	E	C
Metronidazole Tablets 200 mg, 250 mg, 400 mg, 500 m g	V	3
Metronidazole Injection 5 mg/ml	N	C
Metronidazole Suspension 200 mg/5 ml	N	3
Nalidixic Acid Tablets 500 mg	E	C
Nitrofurantoin Tablets 100 mg	N	C
Pentamidine Injection 300mg	N	C
Pyrimethamine Tablets 25 mg	N	⊗C
Sulphadiazine Tablet 250 mg, 500 mg	N	C

* National Chest and Regional Hospitals Only

SECTION 8

8. DRUGS USED IN TREATMENT OF MALIGNANT DISEASES AND FOR IMMUNOSUPPRESSION**8.1 ALKYLATING DRUGS**

Chlorambucil Tablets 2 mg	V	C
Cyclophosphamide Tablets 50 mg, 100 mg, 500 mg	V	C
Cyclophosphamide Injection 200 mg, 1 G	V	C
*Ifosfamide Injection 1 G	N	B
*Lomustine (CCNU) Capsules 10 mg, 40 mg, 100 mg	E	B
*Lomustine (CCNU) Injection 10 mg	E	B
Melphalan Tablets 2 mg, 5 mg	V	C
Mustine Hydrochloride Injection 10 mg	V	B
*Temozolomide Caps. 5 mg, 20 mg, 100 mg	N	A

8.2 ANTIMETABOLITES

Cytarabine Injection 100 mg	V	B
*Fludarabine Phosphate Injection 50 mg	E	B
5 - Fluorouracil Injection 25 mg/ml	V	C
*Fluorouracil Cream 5%	N	B
*Gemcitabine Injection 200 mg	N	A
1, 6 Mercaptopurine Tablets 50 mg	V	B
Methotrexate Sodium Tablets 2.5 mg	V	C
Methotrexate Sodium Injection 50 mg	V	C

8.3 CYTOTOXIC ANTIBIOTICS

Actinomycin D Injection 0.5 mg	V	B
*Bleomycin Sulphate Injection 15 mg	E	B
Daunorubicin Injection 50 mg	N	B
Doxorubicin HCl Injection 50 mg/ml	V	C
*Mitomycin Injection 2 mg, 10 mg, 20 mg	N	B

SECTION 8 (cont'd)

8.4 VINCA ALKALOIDS AND ETOPOSIDE

°Etoposide Injection 20 mg/ml	N	B
°Vinblastine Sulphate Injection 1 mg/ml	E	B
Vincristine Sulphate Injection 1 mg	V	C

8.5 OTHER ANTINEOPLASTIC DRUGS

°L. Asparaginase Injection 10,000 Units	E	B
Carboplatin Injection 10 mg/ml	V	A
°Bortezomib Injection 3.5 mg	N	A
Cisplatin Injection 50 mg, 100 mg	V	B
°Dacarbazine (DTIC) Injection 100 mg	E	B
Hydroxyurea Capsules 500 mg	V	B
°Leuprolide Injection 5 mg/ml	N	A
°Paclitaxel Injection 6 mg/ml	E	B
Procarbazine HCl Capsules 50 mg	V	B
°Oxaliplatin Injection 50 mg, 100 mg	N	A

8.6 HORMONE ANTAGONISTS

°Anastrozole Tablets 1 mg	N	B
°Clomiphene Citrate Tablets 50 mg	N	B
°Cyproterone Acetate Tablets 100mg	N	A
°Finasteride Tablets 5 mg	N	B
°Flutamide Tablets 250 mg	N	A
°Goserelin Acetate Implant 10.8 mg	E	B
°Goserelin Acetate Implant 3.6 mg	E	B
°Tamoxifen Citrate Tablets 10 mg	E	C
Cytosine Arabinoside Injection 100 mg	V	B

8.7 IMMUNOSUPPRESSANTS

°Mycophenolate Mofetil Tablets 500 mcg	N	B
°Mycophenolate Mofetil Injection 5 mg/ml	N	B
Azathioprine Tablets 50 mg	V	B

See Section 9.3 - NSAID Drugs

SECTION 8 (cont'd)

8.8 ADJUNCTS

°Calcium Folate Tablet 15 mg	E	B
Calcium Folate Injection 3 mg/ ml	V	B
°Filgrastim Injection 300 mcg/ml	N	B
°Granisetron Hydrochloride Tablets 1mg	E	B
°Granisetron Hydrochloride Injection 1 mg/ml	E	B
°Mesna Tablets 400mg, 600 mg	E	B
°Mesna Injection 100 mg/ml	E	B
Sodium Clodronate Intravenous Solution 30 mg/ml	V	A
Sodium Clodronate Tablets 520 mg	V	A
°Ondansetron Tablets 4 mg, 8 mg	E	B
°Ondansetron Injection 2 mg/ml	E	B
Prednisone Retention Enema 20 mg/100ml	E	C

°NB. Drugs in Categories 'E' and 'N' will be available only on requests.

SECTION 9

9. DRUGS USED IN MUSCULOSKELETAL AND JOINT DISEASES**9.1 NON-STEROIDAL ANTI-INFLAMMATORY (NSAIDs) DRUGS**

See Section 2.7.2 - CNS

9.2 CORTICOSTEROIDS

See Section 5.3 - Endocrine System

9.3 IMMUNOSUPPRESSANTS

Cyclosporin Capsules 25 mg	N	B
Cyclosporin Oral Solution 100 mg/ml	N	B
°Etanercept Injection 25 mg	N	A

See Section 8 - Malignant Disorders

9.4 ANTIBIOTICS

Ceftriaxone Sodium Inj. 250 mg, 1 G	E	C
Cefuroxime Sodium Inj. 750 mg, 1.5 G	E	C
Gentamycin Sulphate (Beads)	E	C

See Section 7 - Antibiotics

SECTION 9 (cont'd)

9.5 NEUROMUSCULAR DRUGS

Baclofen Tablet 10 mg	E	C
Diazepam Tablets 5 mg	V	3
Diazepam Injection 5 mg/ml	V	3
Edrophonium Chloride Injection 10 mg/ml	N	B
Neostigmine Bromide Tablets 15 mg	V	C
Orphenadrine Citrate Tablets 50 mg	V	C
Pyridostigmine Bromide Tablets 60 mg	V	C

9.6 OTHERS

Allopurinol Tablets 100 mg	V	C
Diclofenac Sodium Gel	V	3
Sulphasalazine Tablets 500 mg	E	C
Probenecid Tablets 500 mg	V	5
Methylsalicylate Liniment	V	3

See Section 7.6 - Infections

SECTION 10

10. DRUGS AFFECTING NUTRITION AND BLOOD

10.1 NUTRITION

10.1.1 Vitamins

Ascorbic Acid Tablets 50 mg, 1 G	N	3
Folic Acid Tablets 5 mg	V	3
Hydroxocobalamin Inj. 1,000 mcg/ml	V	4
Multivitamin Syrup	E	3
Multivitamin for parenteral use	V	C
Pyridoxine Tablets 50 mg, 10 mg	N	4
Pyridoxine Injection	E	C
Thiamine Hydrochloride Inj. 100 mg/ml	V	C
Thiamine Hydrochloride Tablets 100 mg	V	C
Vitamin B Complex Injection	N	C
Vitamin B Complex Tablets	N	3

See Section 10.3.2 - Haemostatics

10.2 FLUIDS AND ELECTROLYTES

Calcium Acetate Tablets 667 mg	V	RU
Calcium Chloride Injection 10%	V	C
Calcium Carbonate Tablets	N	RU
Calcium Gluconate Tablets 100 mg	N	C
Calcium Gluconate Injection 10%	V	C
Calcium Phosphate Tablet	N	C
Calcitriol capsule 250 ng	N	RU
Calcitriol Injection 1 mcg/ml, 2 mcg/ml	N	RU
Oral Rehydration Salts	V	1
Potassium Chloride Tablets 600 mg	V	3
Potassium Chloride Injection 200 mEq	V	C
-Potassium Chloride Mixture 500 mg/10 ml	N	C
-Potassium Citrate Mixture 3 g/10 ml	N	4

SECTION 10 (cont'd)

10.2.2 Intravenous Infusions

Albumin 25% - 50 ml	N	C
Amino Acid 10 % 500 ml	N	C
Dextrose 20% in Water	N	C
Dextrose 4.3% in Normal Saline 500 ml	V	C
Dextrose 5% in 1/2 Normal Saline 250 ml	N	C
Dextrose 5% in Normal Saline 500 ml	V	3
Dextrose 5% in Water 50 ml	V	3
Dextrose 50% in Water 50 ml	V	4
Fractionated Owolecithin 1.2%	N	C
Fractionated Soya Oil 10%, 20 %	V	C
Gelofusine	V	C
Glycerol 2.5%	N	C
Hemodialysis Solution 5% 1,000 ml	V	A
Mannitol 10%, 20%	V	C
Peritoneal Dialysis Solution	V	A
Potassium Chloride 20 mEq/ ml vial	V	4
Sodium Bicarbonate 8.4% vial	V	4
Sodium Chloride 0.15%, 0.9%, 500 ml	V	3
Sodium Chloride 3%, 6% 500 ml	V	C
Sodium Lactate Compound	V	4
Water for Injection 2 ml, 5ml, 50 ml	E	C
Water for Injection 500 ml Multidose Vial	V	3
Hartman's Solution	V	3

10.3 BLOOD**10.3.1 Iron Preparations**

Ferric Ammonium Citrate Compound Tablets	N	3
Ferrous Fumarate Tablets 200 mg	E	3
Ferrous Sulphate Tablets 200 mg, 300 mg	E	3
Ferrous Sulphate Compound Liquid	E	3
Ferrous Sulphate Drops	E	3
Iron and Multivitamin Tablets	E	3
Iron Sucrose Injection 20 mg/ml	V	RU

SECTION 10 (cont'd)

10.3.2 Haemostatics

Aminocaproic Acid Injection 400 mg/ml	E	C
Aminocaproic Acid Syrup 300 mg/ml	E	C
Phytomenadione Injection 1 mg, 10 mg	V	C
Phytomenadione Tablets 10 mg	N	C
Tranexamic Acid Tablet 500 mg	N	B
Tranexamic Acid Injection 100 mg/ml	N	B

10.3.3 Other Preparations

Epoetin Alfa Injection	V	RU
Epoetin Beta Injection	V	RU

10.4 OTHER FLUIDS

Water for Irrigation 500ml, 1L	E	C
--------------------------------	---	---

SECTION 11

11. DRUGS USED IN OPHTHALMOLOGY

11.1 MYDRIATICS AND CYCLOPLEGICS

Atropine Sulphate Eye Drops 1%	V	C
Cyclopentolate 1% Eye Drops	E	⌘B
Phenylephrine Hydrochloride Eye Drops 2%, 10%	E	⌘B
Tropicamide Eye Drops 1%	E	⌘B

11.2 MIOTICS AND DRUGS FOR TREATING
GLAUCOMA

Acetazolamide Tablets 250 mg	V	C
Betaxolol Hydrochloride Eye Drops 0.25%, 0.5%	E	C
Dorzolamide Eye Drops 2%	E	B
Dorzolamide 2%/ Timolol 0.5% Eye Drops	N	B
Pilocarpine Hydrochloride Eye Drops 1%, 2%, 3%, 4%	V	C
Timolol Maleate Eye Drops 0.5%, 0.25%	V	C
Travaprost Eye Drops 0.004%	E	B

11.3 CORTICOSTEROIDS

Betamethasone Sodium Phosphate Eye Drops 0.1%	V	C
Betamethasone Sodium Injection 0.1% (for Subconjunctival use)	V	⌘B
Dexamethasone Injection 4 mg/ml (for Subconjunctival use)	E	⌘B
Dexamethasone eye drops 0.1%	N	C
Methylprednisolone Acetate Injection 40 mg/ml	E	C

SECTION 11 (cont'd)

11.4 ANTIBACTERIALS

Betamethasone Sodium Phosphate 0.1% with Neomycin 0.5% Eye Drops	V	3
Chloramphenicol Eye Drops 0.5%	V	3
Chloramphenicol 0.5%/Dexamethasone 0.1% Eye Drops	V	⌘C
Ciprofloxacin 0.3% Eye Drops	E	C
Ciprofloxacin 0.3% Eye Ointment	E	C
Gentamicin Eye Drops 0.3%	N	C
Gentamycin Injection (for Conjunctival use)	V	⌘B
Sulphacetamide Eye Drops 20%	N	3
Tetracycline Eye Ointment 1%	V	3

11.5 OTHERS

Acyclovir Eye Ointment 3%	E	C
Amethocaine Eye Drops 0.5%	V	⌘B
Diclofenac Sodium Eye Drops 0.1%	E	C
Fluorescein Sodium Eye Drops 1%, 2%	V	⌘B
Intra Ocular Lens	V	⌘B
Proxymetacaine Eye Drops 0.52%	E	⌘B
Silver Nitrate Eye Drops 1%	V	C

See Section 7 - Infections.

SECTION 12

12. DRUGS USED IN GENITO-URINARY TRACT DISORDERS**12.1 DRUGS ACTING ON UTERINE MUSCLE****12.1.1 Uteronics**

Methylergonovine Maleate Tablets 200 mcg	V	C
Methylergonovine Maleate Inj. 200 mcg/ml	V	C
Misoprostol Tablets 200 mcg	N	C
Oxytocin Injection 10 units/ml	V	4

12.1.2 Uterine Muscle Relaxants

Salbutamol Sulphate Tablets 2 mg, 4 mg	V	4
Salbutamol Sulphate Solution for Nebulization 5 mg/ml	V	C
Magnesium Sulphate Injection 50% Solution	V	C

12.1.3 Uterine Muscle Vasoreactant Drug

Vasopressin Aqueous Solution 20 units/ml	V	B
--	---	---

12.2 OBSTETRIC CONDITIONS

Rhogam Injection 350 mcg	V	C
--------------------------	---	---

SECTION 12 (cont'd)

12.3 DRUGS USED IN STD's

Benzathine Penicillin Inj. 2,400,000 Units	V	3
Ceftriaxone Injection 250 mg	V	3
Ciprofloxacin Tablets 250 mg	E	4
Clotrimazole Pessaries 100 mg	V	3
Clotrimazole Cream 1%	V	3
Cotrimoxazole Tablets 480 mg	N	3
Doxycycline Capsules 100 mg	V	3
Erythromycin Tablets 250 mg, 500 mg	V	3
Fluconazole Capsule 150 mg	E	4
Metronidazole Suspension 100 mg/5 ml	V	3
Metronidazole Tablets 500 mg	V	3
Norfloxacin Tablets 400 mg	N	3
Podophyllin Paint 25% in Tr. Benzoin Co	N	4
Procaine Penicillin Injection 3,000,000 Units	V	3
Silver Nitrate Sticks	E	3
Spectinomycin Injection 1 G, 2 G	N	4

See Section 7 - Infections

12.4 DRUGS USED FOR URINARY RETENTION

Finasteride Tablets 5 mg	V	B
Phenazopyridine Tablets 100 mg	E	B
Terazosin Tablet 1 mg, 2 mg, 5 mg	E	B
Tamsulosin CRO Tablets 4 mg	E	B

12.5 DRUGS USED FOR URINARY FREQUENCY, ENURESIS & INCONTINENCE

Oxybutynin Tablets 2.5 mg, 3 mg, 5 mg	E	B
Tolterodine SR Tablets 4 mg	E	B

12.6 OTHERS

See Section 5.4 - Hormones; 5.5 - Oral Contraceptives

See Section 8 - Malignant Disease

* BHC and Regional Hospitals Only

SECTION 13

13. DRUGS USED IN TREATMENT OF DISORDERS OF THE RESPIRATORY SYSTEM
13.1 BRONCHODILATORS

Aminophylline Injection I.V. 250 mg/10 ml	V	C
Formoterol 160 mcg/Budesonide 4.5 mcg Metered Dose Inhaler (MDI)	N	C
Ipratropium Bromide Solution for Nebs. 250 mcg/ml	V	4
Ipratropium Bromide Inhaler 20 mcg/metered dose	E	4
Salbutamol Inhaler 100 mcg/metered dose	V	3
Salbutamol Nebuliser Solution 5 mg/ml	V	3
Salbutamol Syrup 2 mg/5ml	E	3
Salbutamol Tablets 2 mg, 4 mg	E	3
Salbutamol Sulphate Expectorant 2 mg/5ml	N	3
Salmeterol Inhaler 100 mcg/metered dose	V	4
Salmeterol 250 mcg MDI	E	C
Theophylline Tablets 125 mg, 250 mg	E	4
Terbutaline Injection 500 mcg/ml	E	C
Terbutaline Sulphate Tablets 5 mg	E	C
Terbutaline Sulphate Inhaler 250 mcg/metered dose	N	C
Terbutaline Solution for Nebs. 10 mg/ml	E	C
Theophylline Syrup	N	C

SECTION 13 (cont'd)

13.2 CORTICOSTEROIDS

Beclomethasone Inhaler 50 mcg/metered dose, 250 mcg/metered dose	V	3
Budesonide Soln. for Neb. 250 mcg/ml	N	C
Budesonide Turbohaler 100 mcg/dose	E	α*
Budenoside/Fometerol Turbohaler 4.5/80 mcg, 4.5/160 mcg	N	α*
Hydrocortisone Injection 100 mg/2 ml, 250 mg/2ml	V	3
Methylprednisolone Injection 40 mg/ml	V	4
Prednisolone Tablets 5 mg	V	3
Prednisolone Syrup 15 mg/5 ml	V	3
Prednisone Tablets 5 mg	V	3
Prednisone Tablets 50 mg	N	C

13.3 ANTIHISTAMINES

Chlorpheniramine Maleate Tablets 4 mg	V	3
Chlorpheniramine Syrup 2 mg/5ml		
Clemastine Fumarate Tablets 1 mg	N	C
Diphenhydramine Hydrochloride Injection 10 mg/ml	V	3
Diphenhydramine Hydrochloride Elixir 12.5 mg/5ml	V	3
Diphenhydramine Hydrochloride Capsules 25 mg, 50 mg	V	3
Ketotifen Elixir 1 mg/5 ml	N	4
Loratidine 10 mg Tablets	N	3
Loratidine Syrup 5 mg/5 ml	N	3
Promethazine Hydrochloride Tablets 10 mg, 25 mg	E	3

13.4 ANTI-INFECTIVES

See Section 7 - Infections

SECTION 13 (cont'd)

13.5 EXPECTORANTS AND COUGH SUPPRESSANTS

Ammonium Chloride Mixture	E	3
Bisolvon Elixir	E	4
Codeine Phosphate 9 mg		
Promethazine Hydrochloride 3.6 mg		
Ephedrine Hydrochloride 7.25 mg/5 ml	N	3
Dextromethorphan 7.5 mg		
Guaifenesin Syrup 100 mg		
Pholcodeine 1.5 mg		
Promethazine Hydrochloride 1.5 mg/5 ml	N	4
Diphenhydramine, 15 mg		
Ammonium Chloride 135 mg		
Sodium Citrate 57 mg / 5 ml	N	3
Linctus Codeine 15 mg/ 5 ml	N	C

13.6 RESPIRATORY STIMULANT

Ammonia Spirit	N	1
----------------	---	---

13.7 PULMONARY SURFACTANT

Beractant Suspension 25 mg/ml	E	*
-------------------------------	---	---

13.8 OXYGEN

Oxygen	V	1
--------	---	---

13.9 AROMATIC INHALATIONS

Menthol Crystals	N	3
Tincture Benzoin Co.	N	3

13.10 NASAL DECONGESTANTS

See Section 4.2 - ENT Drugs

13.11 OTHERS

See Section 8 - Malignant Disorders

* BHC, NCH & Regional Hospitals only

SECTION 14

14. VACCINES AND RELATED PRODUCTS

Bacillus Calmette-Guerin (BCG) Vaccine	V	*
Chicken Pox Vaccine (Varicella) Vaccine	N	****
Diphtheria Antitoxin (ADS) Injection	V	*
Diphtheria and Tetanus adsorbed (DT) (adult and child) Vaccine	V	*
Diphtheria, Tetanus and Pertussis (DTP) Vaccine	V	*
DPT, Hepatitis B, Haemophilus Influenza Type B Combination Vaccine	V	*
Gas Gangrene Antitoxins (Mixed)	V	*
Haemophilus Influenza Vaccine	V	*
Hepatitis B Vaccine	V	*
Hepatitis B Immunoglobulin	E	C
Human Immunoglobulin	V	C
Human Papilloma Virus Vaccine	E	***
Influenza vaccine	V	*
Measles, Mumps and Rubella (MMR) Vaccine	V	*
Pneumococcal Conjugate Vaccine	E	***
Poliomyelitis (OPV) Vaccine	V	*
Poliomyelitis Inactivated Vaccine	V	*
Tetanus Immunoglobulin	V	C
Tetanus Toxoid adsorbed Vaccine	V	*
Tuberculin (PPD) Vaccine	V	*
Yellow Fever Vaccine	V	*

*Available at all Parish Health Departments

*** To be introduced by 2009

**** To be introduced by 2010

SECTION 15

15. DRUGS USED IN ANAESTHESIA

15.1 GENERAL ANAESTHESIA

15.1.1 Peri-Operative Agents

Alprazolam Tablet 0.5 mg	N	C
Atropine Sulphate Injection 0.6 mg/ml	V	C
Chloral Hydrate Paediatric Elixir 4%	V	C
Glycopyrrolate Injection 0.2 mg/ml	N	C
Promethazine Hydrochloride Injection 25 mg/ml	V	C
Trimeprazine Tartrate Syrup 30 mg/5 ml	V	C

See Section 2.2 - CNS Drugs

15.1.2 Intravenous Agents

Etomidate Injection 2 mg/ml	V	C
Ketamine Hydrochloride Injection 50 mg/ ml	V	C
Propofol Injection 10 mg/ml	V	C
Thiopentone Sodium Injection 0.5g, 1 g	V	C

15.1.3 Inhalation Agents

Halothane 50 ml	N	C
Isoflurane 250 ml	V	C
Nitrous Oxide gas	V	C
Sevoflurane 250 ml	V	C

15.1.4 Muscle Relaxants

Alcuronium Injection 5 mg/ml	V	C
Cis-atracurium Injection 2 mg/ml	V	B
Dantrolene Injection 20 mg	E	C
Pancuronium Bromide Injection 4 mg/2 ml	N	C
Suxamethonium Chloride Injection 50 mg/ml	V	C

SECTION 15 (cont'd)

15.1.5 Narcotics And Sedatives

©Codeine Phosphate Injection 60 mg/ml	N	B
©Droperidol Injection 2.5 mg/ml	N	C
©Fentanyl Patches 25, 50, 75, 100	E	B
©Fentanyl Citrate Injection 50 mcg / ml	E	C
©Morphine Sulphate Injection 10 mg/ml	V	C
©Pethidine Hydrochloride Injection 50 mg/ml	V	C
©Remifentanil Injection 1 mg	N	A

15.1.6 Adjuvants

Esmolol Injecton 10 mg/ml	V	B
Flumazenil Injection 100 mcg/ml	V	B
Isoprenaline Injection 20 mcg	V	B
Labetolol Hydrochloride Injection 5 mg/ml	N	C
©Naloxone Hydrochloride Injection 0.4 mg/ml	V	C
©Naloxone Hydrochloride Neonatal Injection 0.2 mg/ml	V	C
Noradrenaline Injection	N	C
Phenylephrine Injection 1%	V	C
Sodium Citrate Solution 0.3 mg	V	C
Sodium Nitroprusside Injection 10 mg	N	C
Trimetaphan Camsylate Injection 50 mg/ml	N	C

15.1.7 Anticholinesterases

Neostigmine Methylsulphate Injection 2.5 mg/ml	V	C
---	---	---

15.1.8 Others

See Sections 1, 2, 5, 8, 9, 10, 13, 16

SECTION 15 (cont'd)

15.2 LOCAL ANAESTHESIA

Bupivacaine Hydrochloride Injection 0.25 %, 0.5%	E	C
Bupivacaine Hydrochloride Injection 0.75% in Dextrose Water 8.25%	E	B
Bupivacaine 0.5%, Glucose 80 mg/ml Injection	V	B
Lignocaine HCl Injection 0.5%, 1%, 2%	V	3
Lignocaine Hydrochloride Injection 2% with Adrenaline 1: 200,000	V	3
Lignocaine Hydrochloride Spray 10%	N	3
Lignocaine 2.5% / Prilocaine 2.5% Cream	E	C
Lignocaine 2% with Epinephrine Injection 1:100,000	V	4
Lignocaine Patches	E	C
Procainamide Injection 500 mg/ml	N	C
Ropivacaine Injection 0.2%, 0.75%, 1.0%	E	C

SECTION 16

**16. ANTIDOTES & OTHER SUBSTANCES
USED IN POISONING**
16.1 NON-SPECIFIC

Activated Charcoal Powder	V	5
Adrenaline Injection 0.1%	V	C
Atropine Sulphate Injection 1 mg	V	4
Calcium Gluconate Injection 100 mg/ml	V	4
Diazepam Injection 5 mg/ml	V	C
Fuller's Earth (Bentonite)	V	C
Ipecacuanha Syrup 14 mg/10 ml	V	5

16.2 SPECIFIC

Acetylcysteine Injection 200 mg/ml	V	C
Desferrioxamine Mesilate Injection 500 mg	V	C
Dimercaprol Injection 50 mg/ml	V	C
Flumazenil Injection 0.1 mg/ml	V	C
Glucagon Injection 1 mg/ml	V	C
Naloxone HCl Injection 400 mcg/ml	V	C
Pralidoxime Mesylate Injection 200 mg/ml	V	C
Protamine Sulphate Injection 50 mg/ml	V	C
Sodium Calcium Edetate Injection 200 mg/ml	V	C

MEDICAL SUNDRIES

• BANDAGES AND DRESSINGS

Bandage Tegaderm	E	C
Cotton Unbleached	V	1
Cotton Wadding	V	1
Cotton Wool Absorbent Non-Sterile	V	1
Cotton Wool Non-Absorbent Sterile	V	1
Gauze Absorbent	V	1
Gauze Bandage (Elastic) 10 cm	E	1
Gauze Tube Bandage Applicators 2", 4", 8"	E	1
Lint Absorbent	N	1
Plaster of Paris 7.5 cm, 15 cm, 20 cm	V	C
Plasters Extension 5 cm	V	1
Surgicell	V	1
Tape Elastic Adhesive 5 cm, 7.5 cm, 10 cm	V	1
Tape Micropore	V	1

• BLADES

Blades Surgical #10, 15, 22	V	1
Blades Surgical #20	E	1
Blades Surgical #11, 12	N	1

• CATHETERS AND TUBES

Cannulas Nasal	V	C
Catheter Suction	V	C
Catheters Foley	V	4
Catheters I V Placement 14, 16, 18, 20, 22, 24	V	4
Catheters Umbilical	V	C
Central Venous Catheter irrigation sets, Paed	V	C
Dialysis Catheter - Haemodialysis	V	B
Dialysis Catheter - Peritoneal	V	B
Tubes Argyle Chest Trocar		
# 10, 12, 14, 16, 18	V	C
Tubes Nasogastric	E	C
Endotracheal tubes adult, Paeds, Neonates		
Endotracheal Tubes - adult, paediatric, neonates		
Embolectomy Catheter (Fogarty)		

MEDICAL SUNDRIES (cont'd)

- GLOVES**

Gloves Elbow Sterile and Disposable	E	C
Gloves Disposable Sterile	V	1
Gloves Disposable Medium, Large (Latex)	V	1
Gloves Postmortem # 7.5, 8.5	E	C
Gloves Surgeon (All Sizes) Sterile	V	1

- NEEDLES SURGICAL**

Epidural Pack (MINI)	E	A
Needles Aspiration #14	V	4
Needles Disposable # 18, 19, 20, 21, 22, 24, 25 G x 1.5"	V	1
Needles Epidural 18 G	E	A
Needles Lumbar Puncture 3.5 cm , 6 cm	E	A
Needles Spinal #22, 24, 25, 26 G	V	B
Spinal sets	E	A

- SYRINGES**

Syringes Disposable Luerlock (All Sizes)	V	1
Syringes Insulin 100 Units	V	1
Syringes Insulin 50 Units		
Syringes Luerlock 50 cc, 20cc, 60cc	N	1
Syringes 20cc without Luerlock	V	

MEDICAL SUNDRIES (cont'd)

- OTHER SUNDRIES**

Airways with Introducer - adult, paediatric	V	C
Ambu Resuscitator Bags - paediatric, adult	V	3
Anaesthetic Extension Sets	V	C
Autoclave Tapes	V	2
Bags Colostomy	E	C
Bags Urine (Adult & Paediatric)	E	C
Bands Identification (colour coded)	N	C
Blood Giving Sets	V	C
Blood Pumps	V	C
Blood Glucose Test Kits, Strips & Lancets	V	2
Body Bags	E	C
Bone Marrow Biopsy Sets	E	A
Bottles Underwater Drainage	V	C
Cardiotocograph Machine & Paper Tracing	V	C
Caps Nurses Disposable	E	1
Central Venous Pressure sets 16 g, 20 g	V	C
Cricothyroidotomy Set (Emergency airway)	V	A
Containers (Infectious Waste)	N	1
Containers plastic (Tablets)	N	3
Cord Clamps - Hollister (Umbilical)	V	C
Diathermy Leads & Pads	V	A
ECG Leads	V	C
Eye Drop Bottles 15 ml	E	3
Gowns Disposable (cuffed & uncuffed), Sterile	E	C
Gowns Disposable (cuffed & uncuffed), Unsterile	E	C
Humidifiers	V	C
Intravenous Administration Sets	V	4
Labels (Pharmaceuticals)	N	3
Mask Splash Guard (face shields)	/V	C
Masks Disposable	V	1
Masks with Ventilator	N	4
Maternity Pads	N	C
Mersilene Tape for Cervical Cerclage	V	C

MEDICAL SUNDRIES (cont'd)

• OTHER SUNDRIES (cont'd)

Nebulizing Chambers	V	3
Oxygen Masks	V	5
Oxygen Connectors	V	3
Pads Incontinent	N	C
Peak Flow Meters and Mouth Pieces	N	3
Portex Vaginal Pessaries 65, 70, 75, 80	N	C
Sharps Containers	V	1
Sheeting Disposable	N	2
Slings - Figure 8 & Arm	V	3
Spacer (for inhalation)	N	C
Specimen Containers	V	3
Splints Various sizes	E	4
Stethoscopes	V	2
Sutures	V	2
Thermometers Digital, Mercury, Rectal	V	1
Tongue Depressors	N	3
Umbilical Cotton Tapes	V	C
Volumetric Sets (Paediatric) (Buretrol)	V	C
5mm Ethicon RS22 12" 30cm	E	C
Flexi-tip Enema Tips		
#s 9504, 9510, 9518, 9522	V	BHC
Air Contrast Flexi Tip #9322	V	BHC
Colostomy Tips #s 9323, 9513, 9519	V	BHC
Enema Retention Rings #s 820, 825	V	BHC
Tubing, Y connection and Air Bulbs	V	BHC
Cover Shoes	V	C
Enema Sets	V	C
Eyeshields, Eyepads	V	4
Feeding Tubes (all sizes)	V	C
Gauze Pledgets (peanut swabs)	E	C
Foetoscope	V	3
Hand Sanitizers	E	1
Indicator Strips	V	C

MEDICAL SUNDRIES (cont'd)

• OTHER SUNDRIES (cont'd)

Macintosh	N	C
Medication Cups	E	2
Pampers - adult, paediatric	E	C
Plastic Aprons	N	C
Prolene Mesh	V	C
Razor Sets	E	C
Scrub Brushes	V	C
Soft Rolls	E	C
Sterilizing Pouches	V	3
S-Entry Mats	E	C
Wrapping Paper (autoclave)	V	3

DENTAL SUPPLIES

Abrasive Paste
Amalgam Pellets
Anaesthetic Topical Liquid
Calcium Hydroxide Refill
Cement Zinc Oxide Powder
Camphor Parachlorophenol Fluid
Cetylalcol Solution/ Sterilant
Composite Material
Detergent Cleaner
Developer and Replenisher X-Ray
Eugenol
Formocresol
Guttapercha
I.R.M. Powder and Liquid
Lubricant H.P.
Mercury
Needles
Sealant
Solvent and Thinner
Surgical Blades
Sutures
Syringes
X-Ray Films
Zinc Oxide Powder
Zoe Cement (Powder and Liquid)

RADIOGRAPHY DEPARTMENT

Diagnostic Agents

Gastromiro Oral Iopamidol

Optiray 320 - 75 ml, 125 ml

Ultravist 300 - 20ml, 50ml, 100 ml

Urografin 76% - 50 ml, 100 ml

RAW MATERIALS

Castor Oil	Pulv. Ammonium Bicarbonate
Compound Hydroxybenzoate	Pulv. Ammonium Chloride
Crystal Chloral Hydrate	Pulv. Atropine
Crystal Chlorocresol	Pulv. Bentonite
Crystal Citric Acid	Pulv. Benzoic Acid
Crystal Gentian Violet	Pulv. Boric Acid
Crystal Iodine	Pulv. Calamine
Crystal Phenol	Pulv. Chloramphenicol
Crystal Magnesium Sulphate	Pulv. Chlorhexidine
Crystal Potassium Chloride	(Acetate and Gluconate)
Crystal Potassium Citrate	Pulv. Chlorinated Lime
Crystal Potassium Iodide	©Pulv. Cocaine Hydrochloride
Crystal Potassium Permanganate	©Pulv. Codeine Phosphate
Crystal Silver Nitrate	Pulv. Ephedrine Hydrochloride
Crystal Sodium Citrate	Pulv. Flexible Colloidon
Crystal Sodium Chloride	Pulv. Fluorescein
Crystal Sodium Thiosulphate	Pulv. Hydrocortisone Acetate
Emulsifying Wax	Pulv. Magnesium Carbonate
Extract of Liquorice	Pulv. Magnesium Trisilicate
Liquid Acetic Acid	Pulv. Magneta
Liquid Acetone	©Pulv. Morphine Hydrochloride
Liquid Benzalkonium	Pulv. Pilocarpine Nitrate
Liquid Chloroform	Pulv. Phenyl Mercuric Nitrate
Liquid Glycerine	Pulv. Precipitated Sulphur
Liquid Ichthammol	Pulv. Salicylic Acid
Liquid Methylsalicylate	Pulv. Sodium Benzoate
Liquid Paraffin	Pulv. Sodium Metabisulphite
(Light and Heavy)	Pulv. Zinc Oxide
Liquid Propylene Glycol	Pulv. Zinc Sulphate
Liquid Resorcinol	Resin Podophyllum
Menthol Crystals	Solution Coal Tar
Oil Arachis	Solution Formaldehyde
Oil of Lemon	Syrup Tolu
Oil of Peppermint	Tincture Opii Camph
Pulv. Acriflavine	Yellow/White Soft Paraffin
Pulv. Amethocaine	
Hydrochloride Pulv. Borax	
Pulv. Amaranth	

DONATION OF PHARMACEUTICALS and RELATED GOODS

1. INTRODUCTION

The Ministry of Health & Environment is a recipient of various gifts from both local and international donors. Pharmaceuticals, medical sundries and other related products account for a large percentage of the items donated.

In 1999 the Ministry developed a system to streamline and monitor donation activities for drugs and sundries. This led to the development of a gift policy that remains germane to these donations. Further, the provisions under the relevant laws and regulations are applicable to drugs and related products. For example goods are not to arrive at the ports before or without the requisite Permit issued by the Division in keeping with the Food and Drugs Regulations, 1975.

Critical factors that influence acceptance of gifts include the quantities being donated, usefulness, usage pattern, expiry dates, distribution and likely public health impact. Quantities are important because they can directly impact the Ministry's spending on drugs and other items.. By foregoing purchases of items that have been donated in adequate quantities, scarce money can be used for other supplies.

Another major aim for monitoring donations is to as far as possible, avoid spoilage and disposal. This is important since presently Jamaica has no sound mechanism for the environmentally safe disposal of drugs.

2. GUIDELINES FOR DONATION OF PHARMACEUTICALS

- The specific products and quantities to be donated must be based on the expressed needs for domestic use at the local level.
- The list of pharmaceuticals and any other related items proposed for donation should be sent through the Regional Health Offices to the major local health facilities for which the donations are intended, to determine whether the products can be utilized, once the donor has identified them as possible donations for Jamaica. A coordinator based locally may act on behalf of overseas donors.

GUIDELINES FOR DONATION OF PHARMACEUTICALS cont'd

- The Regional or Chief Pharmacist should dialogue with the Medical Officer of Health and Senior Medical Officer at the local health facility, to determine the specific needs so that donations which are accepted are those which are needed for use. This process also applies to Community Medical Missions.
- The recipient(s) must confirm acceptance of specific items with quantities in writing to the donor/coordinator.
- The donor/local coordinator submits the list in duplicate, along with copies of the letters of acceptance from the local health facilities to the Pharmaceutical and Regulatory Affairs Department at least fourteen (14) days prior to the shipment.
- A description of each item to be supplied should include the following information:
 - Trade name
 - Generic name
 - Name and address of manufacturer
 - Quantity being supplied. Include pack size.
 - Strength (of drug)
 - Expiry date
 - Batch number
- The donations should bear an expiry date of at least twelve (12) months after the landed date.
- In special circumstances where the items being imported are out of stock locally and it is established that the quantities being donated can be used ahead of a shorter expiry date (not less than six months), approval may be obtained to import these items.
- The brand or generic moiety of a donation (drug) should be registered for use in Jamaica as well as approved by the health authorities for use in the country of manufacture or export. The manufacturing facility of the donated product should be Good Manufacturing Practice certified in accordance with the World Health Organization guidelines. Special consideration may be applied where a drug not registered locally is to be administered in emergency procedures (e.g. invasive cardiovascular or cerebral interventions)

GUIDELINES FOR DONATION OF PHARMACEUTICALS cont'd

- The appropriate importation permit should be obtained from the regulatory department, prior to arrival of the donation at the port of entry. There is a twenty-four (24) hour turn-around time for the evaluation of permit applications.
- The importer should submit quarterly reports to the Standards and Regulation Division indicating the items imported and quantities distributed.
- The labels for donated products including package inserts should be written in English. Bilingual labels are acceptable on condition one of the languages is English.
- Donated products should be imported in their original containers from the manufacturer. Products that have been opened and used will not be accepted.
- Following distribution, all unused pharmaceuticals should be sent to the Pharmacy Department of the nearest Government health facility to facilitate their proper destruction. Notice of destruction is to be sent to the Chief Drugs Inspector in the Ministry fourteen days prior to facilitate oversight of the destruction
- The Standards and Regulation Division on behalf of the Health Ministry, reserves the right to detain, seize or cause to be re-exported, pharmaceuticals and other related products imported contrary to these guidelines. Failure to comply with the guidelines is a breach of the Food and Drugs Act 1964 and the Food and Drugs Regulation 1975.
- Breaches of the Customs Act 1941 may result in the imposition of fines as deemed appropriate in keeping with that Act

**Standards and Regulation Division
Ministry of Health & Environment
November 2008**

**MINISTRY OF HEALTH AND ENVIRONMENT
CENTRAL DRUG & THERAPEUTICS COMMITTEE
VEN LIST DRUG REQUEST FORM**

Application for addition, deletion or review of a specific drug

Section A: To be completed by physician or pharmacist

Name of drug (generic/trade)	Dosage form(s) and strength(s)
Indication(s):	Dosage regimen(s):
<p>Your recommendation:</p> <ul style="list-style-type: none"> • Delete drug • Add drug • Add drug with restrictions/guidelines • Re-evaluate drug 	<p>If the recommendation is for deletion, please indicate reason(s)</p> <ul style="list-style-type: none"> • New evidence drug is unsafe (provide supporting documents) • An equivalent drug on the formulary is more effective (state name of drug) • A more effective drug is being recommended • A less expensive drug is being recommended • Other (please state)
<p>If the recommendation is for an addition/re-evaluation, please provide evidence base documentation to support the following criteria.</p> <ul style="list-style-type: none"> • Efficacy • Effectiveness • Safety • Financial impact 	
Name of Applicant	Qualification/license #
Place of Practice	Telephone #/ Fax Number #/ email
Signature:	Date:

MINISTRY OF HEALTH

DRUG REPORT FORM

The objective of the Drug Report Form is to capture information on adverse drug reaction as well as the efficacy of drugs. The form is therefore intended as a tool for drug surveillance reporting. The information provided may be used to guide the decision making process with respect to drug selection thereby ensuring that only the most effective therapies are used.

SECTION 1 - ADVERSE DRUG REACTION (ADR)

1.1 PATIENT INFORMATION

Patient Initials: _____ Sex: M / F Weight (kg): _____

Age (at time of reaction) _____ Identification (Your Practice/Hospital Ref.): _____

1.2 PATIENT MEDICAL HISTORY

1.3 SUSPECTED DRUG(S)

Give brand name of drug and
batch number if known

Route	Dosage	Date Started	Date Stopped	Quantity taken
-------	--------	--------------	--------------	----------------

1.4 OTHER DRUGS (Including self medication and herbal remedies)

Did the patient take any other drugs in the last three months prior to the reaction? Yes / No
If yes, please give the following information if known:

Drug (Brand if known)	Route	Dosage	Date started	Date Stopped	Prescribed for
-----------------------	-------	--------	--------------	--------------	----------------

1.5 TYPE OF REACTION(S) OBSERVED AND TREATMENT GIVEN

Allergy () Severe Nausea () Dizziness () Bleeding () Wheezing ()

Other (please specify) _____

Onset of reaction after first dose: Within one hour () six hours () Twelve hours () one day () Other (specify) _____

Date ADR ended

Severity of reaction: Mild () Moderate () Very Severe () Hospitalization required () Incapacitated ()

Birth Defect () Death ()

Any previous reaction in same person? _____

Please state treatment given and outcome: _____

SECTION 2 - DRUG REVIEW

2.1 DRUG EFFICACY

Name of Drug _____ Strength _____
Goal of therapy achieved Yes / No
Drug as effective as other brands Yes / No
Drug effective as others in same category Same () More than () Less than ()
Drug recommended for continued use Yes / No

2.2 UNSATISFACTORY PHYSICAL FEATURES

Drug Packaging () Labelling by Manufacturer () Stability () Breaking of tablets () Colour change ()
Other (specify) _____
Reason for response _____

Reported by:

Doctor () Pharmacist () Nurse () Patient () Other ()

Name of Institution _____ Name of Doctor (if not the reporter) _____
Address _____ Address _____
Telephone _____
Signature _____ Date _____

Return to : Standards and Regulation Division, Ministry of Health, 9th Floor, 2 - 4 King Street, Kingston, Jamaica, West Indies.
Tel: 967 -1100 - 3; Fax: 967 - 1629