
[image: image1]


[image: image3.jpg]NHS

Doncaster
Clinical Commissioning Group


DONCASTER and BASSETLAW AREA PRESCRIBING COMMITTEE 

MINUTES from Thursday 25th June 2015
Present:
	NHS Doncaster CCG
	
	RDaSH FT


	
	Doncaster LPC 
	

	Dr Rumit Shah – ( APC Chair)
	
	Mr Stephen Davies – Chief Pharmacist RDaSH FT
	


	Mr Richard Harris –LPC Member
	

	Mr Mark Randerson-  Head of Medicines Management (NHSD-MMT)
	


	Mr Andrew Houston - Senior Mental Health Pharmacist
	
	Mr Paul Chatterton - Deputy
	


	Mrs Gill Bradley – Deputy Head of  Medicines Management (NHSD-MMT)
	


	Dr Eric Dale - Consultant Psychiatrist  RDaSH FT
	
	DBHFT


	

	Dr David Crichton – NHS Doncaster GP
	


	Ms Anne Burton – Non Medical Prescriber Representative (RDaSH DCIS)
	


	Mr Andrew Barker – Chief Pharmacist DBHFT
	

	NHS Bassetlaw CCG


	
	Ms Julie Hall -  Non Medical Prescriber Representative (RDaSH DCIS)
	
	Mr Lee Wilson – Consultant Pharmacist DBHFT
	


	Mr Rob Wise – Medicines Management Lead Pharmacist (BCCG)
	
	Doncaster LMC


	
	Dr Mahmoud Al Khoffash – Medical Director representative DBHFT
	


	Mr Peter Richards -  Medicines Management Pharmacist (BCCG)
	


	Dr Dean Eggitt- LMC Secretary 
	


	
	

	
	
	Dr P Wilson – Chair  LMC 
	
	
	


Minutes Only :- Dr Mark Pickering Doncaster Offender Health, Chair prisons D&T Committee
                           Manjeet Kaur, Yorkshire & Humber Region Offender Health Pharmacist
In Attendance: Angie Machin – Minute Secretary (NHS Doncaster-MMT)

                                  

      Mrs J Torn LMC Lay Secretary
	Agenda Item
	Discussion Points
	Action By

	04/15/1
	Apologies

Apologies were received from Dr R Shah, Mr R Harris, Dr E Dale

	

	04/15/2


	Declarations of Interest, Gifts or Hospitality

Dr Dean Eggitt has presented at meetings with AstraZeneca and Bayer Healthcare.

	

	04/15/3
	Minutes of last meeting

The minutes of the last meeting held on the Thursday 28th May were agreed as a true and accurate record, with the following amendment:
Section 01/15/8.2 Should be titled Shared Care Protocol for the Prescribing and Monitoring of Lithium not Bipolar disorder NICE CG 185.

These will be made available on the medicines management website.


	

	04/15/4.1
	Matters Arising


	

	05/15/17
	Prescribing of medication in the management of Adult ADHD

At the previous APC meeting NHSD-MMT agreed to discuss with the CCG Commissioning Lead for Mental Health the issue of what happens to young people when they leave the paediatric pathway.  Feedback from this discussion was that there is a two year waiting list for the transition to Adult ADHD service. RDaSHFT (Wendy Joseph & Diane Graham) are developing a paper on this for their senior leadership team. The Committee identified several areas that would need consideration:

· the possibility of extending the existing paediatric shared care into the adult service
· the number of people managed in Primary Care within Doncaster & Bassetlaw historically as RDaSHFT may not be aware of these numbers.
· the small flow of patients new to the area that have ADHD medication and are under no Secondary Care service 
Progress will be fed back to the APC 
	RDASH-FT


	05/15/4.1
	Additional representation at APC from NMP
BCCG did confirm at the May meeting that they had identified a Practice Nurse to attend future meetings.  At present BCCG are looking into the funding for backfill at the practice to allow attendance of the identified NMP at the APC meeting and will update the Committee at the next meeting. 
	BCCG

	03/13/4.1
	Antipsychotics SCP & NICE CG178

Shared Care Paperwork
RDaSH FT colleagues have met internally to discuss the concerns identified around the shared care paperwork. DCCG as commissioners of the service also had met with RDaSH FT to consider solutions to the identified concerns.  All suggestions were provisionally embedded into the draft paperwork and the paperwork was presented at the meeting. Further clarity on ECG monitoring was requested which RDaSH FT agreed to discuss further with their clinicians. 
The paperwork was agreed to be clinically appropriate and safe for clinicians to use. As per the usual process, RDaSH FT will discuss the revised document at the forthcoming RDaSH FT MMC meeting. 
LMC requested clarification on how the shared care paperwork fitted with existing pathways in mental health services, and it was agreed that CCG would raise this with the CCG Commissioning Lead for Mental Health.

.The LMC confirmed that they would speak with Martha Coulman, CCG Head of Strategy & Delivery to discuss any resource issues.

It was agreed by the Committee that the shared care paperwork would not be disseminated until confirmation on these issues had been received.

The shared care paperwork will be received back to the July APC along with information on expected timescales for its launch.


	RDaSH FT

RDaSH FT
NHSD-MMT (MR)

LMC

	02/14/17.1
	Draft Shared Care Protocol for Amiodarone prescribing
This work is on- going.
	NHSD-MMT (GB)

	01/15/8.3
	Draft Shared Care Protocol for the use of Melatonin in the management of sleep disorders in children and young people with neurodevelopmental disorders (off-label use)
The Committee has not as yet received any feedback from Dr Desai regarding the draft SCP paperwork.  DBHFT agreed to speak with Dr Desai for his comments. 
RDaSH FT has shared the paperwork with CAMHS for their information and comment.
LMC agreed to take the document to their Committee meeting to obtain the LMC view on inclusion of this addition into the existing Shared Care LES.  
Feedback will be given at the APC meeting in July. 

	DBH FT

RDASH-FT

LMC

	04/15/8.2
	NICE NG5 Medicines Optimisation
Miss N Wong had developed a spread sheet to capture medicines optimisation activity. The idea is to compare what was happening in different areas of the healthcare community.  There was a general view that the points below impacted all areas.
· Systems for identifying, reporting and learning from medicines‑related patient safety incidents
· Medicines-related communication systems when patients move from one care setting to another
· Medicines reconciliation
The Committee did consider where any work relating to this would fit, in relation to having resource to co-ordinate any work. It was decided to take the idea to DCCG MMC for comment.
Any feedback will be brought back to the APC meeting.
	NHSD-MMT (MR)


	04/15/5
	Traffic Light – Drugs for Review 

All drugs for review were agreed as proposed, will be updated on the traffic light system. 
Apixaban (Eliquis) used to treat or prevent DVT & or Pulmonary Embolism has been categorised as Green- G ( not in the formulary for this indication)
Ofatumumab (Arzerra) for chronic lymphocytic leukaemia has been categorised as Grey 1
	NHSD-MMT (AM)


	04/15/6
	APC Officers actions 

All officers actions were agreed as proposed and will be updated on the traffic light system.
	NHSD-MMT (AM)


	04/15/7
	Traffic Light – Additions for Consideration 

All additions for consideration were agreed as proposed, will be updated on the traffic light system. 
Ivermectin (Soolantra) used to treat rosacea has been categorised as Green-G (non- formulary)
Lenvatinib (Lenvima) used  to treat differentiated thyroid carcinoma has been categorised as Red 1, 2, 3
Olaparib (Lynparza) used to treat cancer has been categorised as Red 1, 2, 3
Tolvaptan (Jinarc) used to treat the side effects of autosomal dominant polycystic kidney disease (ADPKD) has been categorised as Red 1, 2, 3

	NHSD-MMT (AM)


	04/15/8
	New Business
	

	06/15/8.1
	Red Drugs for Review
The latest report was received and the Committee considered if there was a need to draw attention to any of the red drugs prescribed in Primary Care. 

The activity of the drug usage on this month’s report was relatively stable. NHSD-MMT agreed to remind Primary Care (via the next bulletin) that the prescribing of sevelamer should remain in Secondary Care.
	NHSD-MMT (AM)


	06/15/8.2
	Prescribing of Methotrexate 10mg tabs
The LPC has brought to the attention of the APC two instances of prescriptions for 10mg methotrexate being presented at Community Pharmacy. The GP practices concerned appeared to specifically request that the 10mg tablets should be dispensed because this was what had been requested from Secondary Care.  
DBHFT asked for further details to check the letters sent to Primary Care.  
The LMC also requested details to highlight the issue to Practices.


	DBHFT
LMC

	04/15/9
	DBHFT D&TC Update

The minutes of the meeting held on Friday 10th April 2015 were received by the Committee
	

	04/15/10
	Formulary Liaison Group Update

The minutes of the meeting held on Friday 24th April & Friday 27th March 2015 were received by the Committee
	

	04/15/11
	Doncaster Prisons Drug & Therapeutic Committee

The minutes of the meeting held on Friday 17th April 2015 were received by the Committee
	

	04/15/12
	RDaSH FT & Medicines Management Committee update

No minutes available
	

	04/15/13
	Barnsley Area Prescribing Committee Update

The minutes of the meeting held on Wednesday 15th April & Wednesday  13th May 2015 were received by the Committee
	

	04/15/14
	Rotherham Area Prescribing Committee update

No minutes available
	

	04/15/15
	Sheffield Area Prescribing Committee Update

No minutes available
	

	04/15/16
	Nottinghamshire Area Prescribing Committee Update

The minutes of the meeting held on Thursday 19th March 2015 were received by the Committee
	

	04/15/17
	Any Other Business

No other items of business were received

 
	

	04/15/18
	Date, time & venue of next meeting


	

	
	12 noon prompt Thursday 27th August 2015
in Meeting Room 3 Sovereign House

12 noon prompt Thursday 24th September 2015
in Meeting Room 3 Sovereign House

12 noon prompt Thursday 29th October 2015
in Meeting Room 3 Sovereign House

12 noon prompt Thursday 26th November 2015
in Meeting Room 3 Sovereign House

No December Meeting


	


5

[image: image2.png][IVHS

Bassetlaw
Clinical Commissioning Group


