

GOVERNMENT GAZETTE

OF THE

REPUBLIC OF NAMIBIA

N\$4.00

WINDHOEK - 26 February 2013

No. 5142

CONTENTS

Page

GOVERNMENT NOTICES

No. 30	Notification of registration of certain medicines: Medicines and Related Substances Control Act, 2003	1
No. 31	Notification of cancellation of certain medicines: Medicines and Related Substances Control Act, 2003	5

Government Notices

MINISTRY OF HEALTH AND SOCIAL SERVICES

No. 30 2013

NOTIFICATION OF REGISTRATION OF CERTAIN MEDICINES: MEDICINES AND RELATED SUBSTANCES CONTROL ACT, 2003

In terms of section 23 of the Medicines and Related Substances Control Act, 2003 (Act No. 13 of 2003), I give notice that the medicines set out in the Schedule have been registered in terms of that Act, subject to the following conditions:

- (a) the manufacture and control of the medicines must be in accordance with the existing current Good Manufacturing Practices as required by the World Health Organisation;
- (b) in order to assess compliance with paragraph (a) inspections and investigations may be carried out regularly by inspectors authorised in terms of section 35 of the Act;
- (c) the information in the package insert must, on a regular basis, be updated to conform with the package insert approved by the Namibia Medicines Regulatory Council;
- (d) the holder of the certificate of registration which is referred to in subsection (7) of section 19 of the Act, must comply with the Medicines and Related Substances Control Act;

- (e) the registration of medicine is subject to regular review regarding its quality, safety and efficacy and the Namibia Medicines Regulatory Council may as it considers necessary, vary the registration of the medicine;
- (f) the first two production batches must be validated in accordance with the detailed process validation protocol which was submitted at the time of the application for registration;
- (g) a validation report must be submitted to the Council within one month from the date of completion of the validation referred to in paragraph (e); and
- (h) the Namibia Medicines Regulatory Council may review the registration dossier at such intervals as the Council may determine.

J. GAESEB
REGISTRAR OF MEDICINES

Windhoek, 11 February 2013

SCHEDULE

S/N	APPLICANT	PROPRIETARY NAME	APPROVED NAME OF ACTIVE(S)	REGIST. NO.
1	Servier Laboratories Industries (Pty) Ltd	Valdoxane 25 mg	Agomelatine	12/1.2/0213
2	Biogaran SA (Pty) Ltd	Melinor 25 mg	Agomelatine	12/1.2/0214
3	Egis Pharmaceuticals SA (Pty) Ltd	Timalium 25 mg	Agomelatine	12/1.2/0215
4	Sandoz SA (Pty) Ltd	Ramipril-Hexal 10	Ramipril	12/7.1.3/0216
5	GlaxoSmithKline SA (Pty) Ltd	Actifed Cold Syrup	Tripolidine Hydrochloride, Pseudoephedrine Hydrochloride	12/5.8/0217
6	GlaxoSmithKline SA (Pty) Ltd	Actifed Cold Tablets	Tripolidine Hydrochloride, Pseudoephedrine Hydrochloride	12/5.8/0218
7	GlaxoSmithKline SA (Pty) Ltd	Zantac 75	Ranitidine Hydrochloride	12/11.4.3/0219
8	GlaxoSmithKline SA (Pty) Ltd	Zantac Effervescent 75	Ranitidine Hydrochloride	12/11.4.3/0220
9	Norgine (Pty) Ltd	Moviprep	Combination	12/11.5/0221
10	Pharma Dynamics (Pty) Ltd	Dynarb 75 mg	Irbesartan	12/7.1.3/0222
11	Pharma Dynamics (Pty) Ltd	Dynarn 150 mg	Irbesartan	12/7.1.3/0223
12	Pharma Dynamics (Pty) Ltd	Dynarb 300 mg	Irbesartan	12/7.1.3/0224
13	Ranbaxy SA (Pty) Ltd	Irbelo 75	Irbesartan	12/7.1.3/0225
14	Ranbaxy SA (Pty) Ltd	Irbelo 150	Irbesartan	12/7.1.3/0226
15	Ranbaxy SA (Pty) Ltd	Irbelo 300	Irbesartan	12/7.1.3/0227
16	Ranbaxy SA (Pty) Ltd	Irbelo Co 300/12.5	Irbesartan / Hydrochlorothiazide	12/7.1.3/0228
17	Novartis (SA) Pty Ltd	Co-Ex Forge 5/160/25	Amlodipine besylate, Valsartan, Hydrochlorothiazide	12/7.1.3/0229
18	Novartis (SA) Pty Ltd	Co-Exforge 5/160/12.5	Amlodipine besylate, Valsartan, Hydrochlorothiazide	12/7.1.3/0230
19	Novartis (SA) Pty Ltd	Co-Ex Forge 10/160/12.5	Amlodipine besylate, Valsartan, Hydrochlorothiazide	12/7.1.3/0231
20	Novartis (SA) Pty Ltd	Co-Ex Forge 10/160/25	Amlodipine besylate, Valsartan, Hydrochlorothiazide	12/7.1.3/0232

21	Novartis (SA) Pty Ltd	Co-Ex forge 10/320/25	Amlodipine besylate, Valsartan, Hydrochlorothiazide	12/7.1.3/0233
22	Pfizer Consumer (Pty) Ltd	Caltrate Mint tablets	Calcium Carbonate	12/34/0234
23	Cipla-Medpro (Pty) Ltd	Kemocarb 450	Carboplatin	12/26/0235
24	Cipla-Medpro (Pty) Ltd	Cipla-Ondansetron Hydrochloride-8	Ondansetron Hydrochloride Dehydrate	12/5.10/0236
25	GlaxoSmithKline SA (Pty) Ltd	Zofran IV 8mg Injection	Ondansetron Hydrochloride Dehydrate	12/5.10/0237
26	GlaxoSmithKline SA (Pty) Ltd	Zofran IV 4mg Injection	Ondansetron Hydrochloride Dehydrate	12/5.10/0238
27	GlaxoSmithKline SA (Pty) Ltd	Zofran 8mg Tablets	Ondansetron Hydrochloride Dehydrate	12/5.10/0239
28	GlaxoSmithKline SA (Pty) Ltd	Zofran 4mg Tablets	Ondansetron Hydrochloride Dehydrate	12/5.10/0240
29	GlaxoSmithKline SA (Pty) Ltd	Flixonase Acqueous Nasal Spray	Fluticasone Propionate	12/21.5.1/0241
30	Erongo Agencies (Pty) Ltd	Hyan	Levonorgestrel	12/18.8/0242
31	Erongo Agencies (Pty) Ltd	Famynor	Norgestrel USP, Ethynyl Estradiol	12/18.8/0243
32	Le Basi Pharmaceuticals CC	Euro-Med Sterile Water for Injection	Water for Injection	12/34/0244
33	Le Basi Pharmaceuticals CC	Euro-Med Sodium Chloride 0.9% Irrigation Solution	Sodium Chloride	12/24/0245
34	Adcock Ingram Limited	Mypaid Night Pain	Diphenhydramine Hydrochloride, Paracetamol	12/2.9/0246
35	Adcock Ingram Limited	Panado Plus	Paracetamol, Ibuprofen	12/2.8/0247
36	Mylan Laboratories Ltd	Nevimat	Nevirapine	12/20.2.8/0248
37	Macleods Pharmaceuticals Ltd	Lamihope 150	Lamivudine	12/20.2.8/0249
38	Macleods Pharmaceuticals Ltd	Zidohope 300	Zidovudine	12/20.2.8/0250
39	Macleods Pharmaceuticals Ltd	Effahope 600	Effavirenz	12/20.2.8/0251
40	Macleods Pharmaceuticals Ltd	RHZ Kid	Rifampicin, Isoniazid, Pyrazinamide	12/20.2.3/0252
41	Mundipharma (Pty) Ltd	Sovenor 5 Patch	Buprenorphine	12/2.7/0253
42	Mundipharma (Pty) Ltd	Sovenor 10 Patch	Buprenorphine	12/2.7/0254
43	Mundipharma (Pty) Ltd	Sovenor 20 Patch	Buprenorphine	12/2.7/0255
44	Mundipharma (Pty) Ltd	Oxynorm 5 mg Capsules	Oxycodone Hydrochloride	12/2.9/0256
45	Mundipharma (Pty) Ltd	Oxynorm 10 mg Capsules	Oxycodone Hydrochloride	12/2.9/0257
46	Mundipharma (Pty) Ltd	Oxynorm 20 mg Capsules	Oxycodone Hydrochloride	12/2.9/0258
47	Mundipharma (Pty) Ltd	OxyContin 5 mg Prolonged Release Tablet	Oxycodone Hydrochloride	12/2.9/0259
48	Mundipharma (Pty) Ltd	OxyContin 10 mg Prolonged Release Tablet	Oxycodone Hydrochloride	12/2.9/0260

49	Mundipharma (Pty) Ltd	OxyContin 20 mg Prolonged Release Tablet	Oxycodone Hydrochloride	12/2.9/0261
50	Mundipharma (Pty) Ltd	OxyContin 40 mg Prolonged Release Tablet	Oxycodone Hydrochloride	12/2.9/0262
51	Mundipharma (Pty) Ltd	OxyContin 80 mg Prolonged Release Tablet	Oxycodone Hydrochloride	12/2.9/0263
52	Erongo Agencies (Pty) Ltd	Xelocel 500	Capecitabine	12/26/0264
53	Cipla-Medpro (Pty) Ltd	Zitro 500 Injection	Azithromycin Dihydrate	12/20.1.1/0265
54	Cipla-Medpro (Pty) Ltd	Zitro 500 Tablets	Azithromycin Dihydrate	12/20.1.1/0266
55	Erongo Agencies (Pty) Ltd	Durobac	Sulphamethoxazole, Trimethoprim	12/20.2/0267
56	Ingelheim Pharmaceuticals (Pty) Ltd	Trajenta	Linagliptin	12/21.2/0268
57	Ingelheim Pharmaceuticals (Pty) Ltd	Jentaduetto 2,5/500 mg	Linagliptin, Metformin Hydrochloride	12/21.2/0269
58	Ingelheim Pharmaceuticals (Pty) Ltd	Jentaduetto 2,5/850 mg	Linagliptin, Metformin Hydrochloride	12/21.2/0270
59	Ingelheim Pharmaceuticals (Pty) Ltd	Jentaduetto 2,5/1000 mg	Linagliptin, Metformin Hydrochloride	12/21.2/0271
60	Emcure Pharmaceuticals Ltd	C-Tri 1 g	Ceftriazone Sodium	12/20.1.1/0272
61	Erongo Agencies (Pty) Ltd	Diuresix	Frusemide	12/18.1/0273
62	Erongo Agencies (Pty) Ltd	Allmox 250	Amoxicillin Trihydrate	12/20.1.2/0274
63	Erongo Agencies (Pty) Ltd	Allmox S 125mg/5ml	Amoxicillin Trihydrate	12/20.1.2/0275
64	Erongo Agencies (Pty) Ltd	Paingesic	Paracetamol	12/2.7/0276
65	Erongo Agencies (Pty) Ltd	Paincodein	Paracetamol, Codein Phosphate	12/2.8/0277
66	Erongo Agencies (Pty) Ltd	Amdocid	Indomethacin	12/3.1/0278
67	Adcock Ingram (Pty) Ltd	Adco-Prednisolone Syrup	Prednisolone	12/21.5.1/0279
68	Emcure Pharmaceuticals Ltd	Atazor-300 capsules	Atazanavir	12/20.2.8/0280
69	Pharmacare Ltd	Co-Rampil	Ramipril, Hydrochlorothiazide	12/7.1.3/0281
70	Cipla-Medpro (Pty) Ltd	Purida	Fludarabine	12/26/0282
71	Actor Pharma (Pty) Ltd	Mucatak 200 Effervescent Tablets	Acetylcysteine	12/10.1/0283
72	Actor Pharma (Pty) Ltd	Mucatak 600 Effervescent Tablets	Acetylcysteine	12/10.1/0284

MINISTRY OF HEALTH AND SOCIAL SERVICES

No. 31

2013

**NOTIFICATION OF CANCELLATION OF CERTAIN MEDICINES:
MEDICINES AND RELATED SUBSTANCES CONTROL ACT, 2003**

In terms of section 23 of the Medicines and Related Substances Control Act, 2003 (Act No. 13 of 2003), I give notice of the cancellation of registration of the medicines set out in the Schedule.

J. GAESEB
REGISTRAR OF MEDICINES

Windhoek, 11 February 2013

SCHEDULE

S/N	HOLDER OF CERTIFICATE OF REGISTRATION	PRORIETARY NAME OF MEDICINE	REGISTRATION NO.
1	Pharmacare Limited	Tydamine - 10	90/1.2/001254
2	Pharmacare Limited	Bronchette Capsules	90/10.1/00831
3	Pharmacare Limited	Endcol Cough Linctus	90/10.1/00910
4	Pharmacare Limited	Endcol Paediatric Expectorant	90/10.1/00914
5	Pharmacare Limited	Flutex Cough Syrup	90/10.1/00947
6	Pharmacare Limited	Venteze Injection	90/10.2/001268
7	Pharmacare Limited	D F 102 chew tablets	90/11.10/00886
8	Pharmacare Limited	Cortico Ointment	90/13.4.1/00868
9	Pharmacare Limited	Cortoderm C	90/13.4.1/00869
10	Pharmacare Limited	Cortoderm N	90/13.4.1/00872
11	Pharmacare Limited	Anbesol	90/13.4.2/00788
12	Pharmacare Limited	Vidol Nappy Cream	90/13.5/001271
13	Pharmacare Limited	Orosept	90/16.4/001627
14	Pharmacare Limited	Flusin Lozenges	90/16.4/00944
15	Pharmacare Limited	Lenurex K	90/18.1/001031
16	Pharmacare Limited	Ridaq - 50	90/18.1/001184
17	Pharmacare Limited	Furosemide	90/18.1/00952
18	Pharmacare Limited	Gynospor Vaginal Cream	90/18.6/00969
19	Pharmacare Limited	Thioridazine Hydrochloride	90/2.6.1/001229
20	Pharmacare Limited	Thioridazine Hydrochloride	90/2.6.1/001230
21	Pharmacare Limited	Thioridazine Hydrochloride	90/2.6.1/001231
22	Pharmacare Limited	Thioridazine Hydrochloride	90/2.6.1/001232
23	Pharmacare Limited	Thioridazine Hydrochloride	90/2.6.1/001233
24	Pharmacare Limited	Thioridazine Hydrochloride	90/2.6.1/001234
25	Pharmacare Limited	Thioridazine Hydrochloride	90/2.6.1/001235
26	Pharmacare Limited	Tamide-1	90/2.6.5/001210
27	Pharmacare Limited	Tamide-2	90/2.6.5/001212
28	Pharmacare Limited	Mitol-25 Suppositories	90/2.6/001060
29	Pharmacare Limited	Mitol-5 Suppositories	90/2.6/001061
30	Pharmacare Limited	Pax-2	90/2.6/001100
31	Pharmacare Limited	Tranqipam - 0,5	90/2.6/001238

32	Pharmacare Limited	Dolorol Elixir	90/2.8/00892
33	Pharmacare Limited	Keflin 1 g	90/20.1.1/001014
34	Pharmacare Limited	Nebcin 20 mg/2 ml	90/20.1.1/001071
35	Pharmacare Limited	Rubimycin-250 Tablets	90/20.1.1/001188
36	Pharmacare Limited	Tetracycline - 500 Lennon	90/20.1.1/001223
37	Pharmacare Limited	Doxymycin - 100 Capsules	90/20.1.1/00896
38	Pharmacare Limited	Doxymycin 100	90/20.1.1/00898
39	Pharmacare Limited	Candizole Topical Solution	90/20.2.2/00839
40	Pharmacare Limited	Purbac Paediatric Suspension	90/20.2/001150
41	Pharmacare Limited	Purbac Paediatric	90/20.2/001151
42	Pharmacare Limited	Tydadex	90/21.2/001253
43	Pharmacare Limited	Hypomide-100	90/21.2/00980
44	Pharmacare Limited	Prednisolone 50mg Tablets-Lennon	90/21.5.1/001136
45	Pharmacare Limited	Norethisterone 5 mg Tablets - Lennon	90/21.8.2/001079
46	Pharmacare Limited	Nafasol-250	90/3.1/001067
47	Pharmacare Limited	Nafasol-500	90/3.1/001068
48	Pharmacare Limited	Xycam - 10	90/3.1/001272
49	Pharmacare Limited	Fenopron 300	90/3.2/00935
50	Pharmacare Limited	Fenopron-T	90/3.2/00936
51	Pharmacare Limited	Topsiton	90/33/001631
52	Pharmacare Limited	Pur-Bloka 160	90/5.2/001153
53	Pharmacare Limited	Pur-Bloka 80	90/5.2/001155
54	Pharmacare Limited	Tripolidine Hydrochloride	90/5.7.1/001251
55	Pharmacare Limited	Tripolidine Hydrochloride	90/5.7.1/001252
56	Pharmacare Limited	Clopamon Suppositories 10 mg	90/5.7.2/00854
57	Pharmacare Limited	Clopamon Suppositories 5mg	90/5.7.2/00856
58	Pharmacare Limited	Purazine Forte	90/5.7/001144
59	Pharmacare Limited	Purazine	90/5.7/001145
60	Pharmacare Limited	Clonidine Hydrochloride 150 mcg - Lennon Tablets	90/7.1.3/00852
61	Pharmacare Limited	Clonidine Hydrochloride 300 mcg - Lennon Tablets	90/7.1.3/00853
62	Pharmacare Limited	Ferrous Fumarate	90/8.3/00938
63	Pharmacare Limited	A- Lenon Diclofenac 75mg injection	03/3.1/0056
64	Pharmacare Limited	Lennamine Expectorant Syrup	04/10.1/0087
65	Pharmacare Limited	Encol DM Adult	04/10.1/0192
66	Pharmacare Limited	Endcol Co Linctus	04/10.1/0217
67	Pharmacare Limited	Degoran Carbocisteine	04/10.2.2/0767
68	Pharmacare Limited	Endcol Expectorant	04/101/0198
69	Pharmacare Limited	Flutex Expect Adult	04/101/0213
70	Pharmacare Limited	Flutex Expect Paed	04/101/0214
71	Pharmacare Limited	Perilax tablets	04/11.5/0110
72	Pharmacare Limited	Perilax Suppositories	04/11.5/0111
73	Pharmacare Limited	Dermadex Ointment	04/14.1/0023
74	Pharmacare Limited	Lenodin Oint	04/14.1/0031
75	Pharmacare Limited	Lenodin Mouthwash and Gargle	04/16.4/0037
76	Pharmacare Limited	Mitol Injection	04/2.6.1/0807

77	Pharmacare Limited	Distalgesic Plain Syrup	04/2.7/0197
78	Pharmacare Limited	Co-Gesic Tablets	04/2.8/0764
79	Pharmacare Limited	Aspen Cefotaxime 2.0g	04/20.1.1/0108
80	Pharmacare Limited	Aspen Cefotaxime 2.0g	04/20.1.1/0109
81	Pharmacare Limited	Aspen Cefoxitin 2g	04/20.1.1/0175
82	Pharmacare Limited	Kefdole 1000 Injection	04/20.1.1/0176
83	Pharmacare Limited	Kefdole 750 Injection	04/20.1.1/0806
84	Pharmacare Limited	Orpic 750 mg Tablets	04/20.2.2/0803
85	Pharmacare Limited	Lennon Pyrimethamine & Sulfadoxine	04/20.2.6/0028
86	Pharmacare Limited	Prednisolone 50mg	04/21.4.1/0148
87	Pharmacare Limited	Decasone Forte Injection	04/21.5.1/0071
88	Pharmacare Limited	Ventzone	04/21.5.1/0416
89	Pharmacare Limited	Ventnaze Forte Nasal Aerosol	04/21.5.1/0417
90	Pharmacare Limited	Aspen M.P.A	04/21.8.2/0415
91	Pharmacare Limited	Compu-Fluoride Mouthwash	04/24/0761
92	Pharmacare Limited	Xycam 10 Capsules	04/3.1/0156
93	Pharmacare Limited	Relitone Tablets	04/3.1/0425
94	Pharmacare Limited	Fortfen Gel	04/3.1/0798
95	Pharmacare Limited	Tixylix Flu Tablets	04/5.8/0093
96	Pharmacare Limited	Flutex Decon-s	04/5.8/0215
97	Pharmacare Limited	Vasomil-120 Tablets	04/7.1.4/0157
98	Pharmacare Limited	Dilatam 30mg	04/7.1/0011
99	Pharmacare Limited	Zapto - 12.5 Tablets	04/7.1/0181
100	Pharmacare Limited	Zapto -100 Tablets	04/7.1/0183
101	Pharmacare Limited	Quinaspen 10 mg	07/7.1.3/0133
102	Pharmacare Limited	Quinaspen 20 mg	07/7.1.3/0134
103	Pharmacare Limited	Quinaspen 40 mg	07/7.1.3/0132
104	Pharmacare Limited	Quinaspen 5 mg	07/7.1.3/0135
105	Pharmacare Limited	Terbicil 1% Cream	07/20.2.2/0138
106	Pharmacare Limited	Mucospect Expectorant	07/10.1/0141
107	Pharmacare Limited	Venteze-Eco	05/10.2.1/0420
108	Pharmacare Limited	Clonex 25 mg	05/2.6.5/0487
109	Pharmacare Limited	Clonex 100 mg	05/2.6.5/0488
110	Pharmacare Limited	Sotabloc 80 mg	05/7.3.3/0497
111	Pharmacare Limited	Sotabloc 160 mg	05/7.3.3/0498
112	Pharmacare Limited	Trazin 50 mg	05/1.4.4/0499
113	Pharmacare Limited	Trazin 100 mg	05/1.4.4/0500
114	Pharmacare Limited	Clindaspen 600	10/20.1.1/0627
115	Pharmacare Limited	Clindaspen 300 mg	10/20.1.1/0626
116	Pharmacare Limited	Redpred	10/21.5.1/0550
117	Ranbaxy (Pty) Ltd	Alapren 2.5 mg	04/7.1.3/1297
118	Ranbaxy (Pty) Ltd	Axcef Suspension	10/20.1.1/0245
119	Ranbaxy (Pty) Ltd	Axcef Forte Suspension	10/20.1.1/0246
120	Ranbaxy (Pty) Ltd	Ceroxim 125 Tablets	05/20.1.1/0190
121	Ranbaxy (Pty) Ltd	Chericof Softgels	04/5.8/0607
122	Ranbaxy (Pty) Ltd	Cifran 750 Tablets	04/20.1.1/0604
123	Ranbaxy (Pty) Ltd	Lovire 800	04/20.2.8/1287

124	Ranbaxy (Pty) Ltd	Ranamp 1 g Injection	04/20.1.2/0614
125	Ranbaxy (Pty) Ltd	Ranbute 10	10/7.1.7/0343
126	Ranbaxy (Pty) Ltd	Ranbute 15	10/7.1.7/0344
127	Ranbaxy (Pty) Ltd	Ranmoxy 125 Distab	04/20.1.2/0617
128	Ranbaxy (Pty) Ltd	Ranmoxy 250 Distab	04/20.1.2/0618
129	Ranbaxy (Pty) Ltd	Ranzol 250 Injection	04/20.1.1/0593
130	Ranbaxy (Pty) Ltd	Reftax 500 Injection	04/20.1.1/1304
131	Ranbaxy (Pty) Ltd	Reftax 1 g Injection	04/20.1.1/1305
132	Ranbaxy (Pty) Ltd	Vercef 250 Capsules	04/20.1.1/0589
133	Ranbaxy (Pty) Ltd	Vercef 500 Capsules	04/20.1.1/0590
