North of Tyne Area Prescribing Committee

Agenda

	North of Tyne
Area Prescribing Committee

(www.northoftyneapc.nhs.uk)
Tuesday 14th January 2014.

 Room 3, Northumbria House, Unit 7/8 Silver Fox Way, Cobalt Business Park.

The meeting will start at 12:30pm

AGENDA
	1.
	Apologies for absence
	

	
	
	

	2.
	Declarations of interest
· Relevant declarations
	

	
	
	

	3.
	Appeals against previous decisions
· Nalmefene – appeal registered but suspended as NTAG to consider.
	

	
	
	

	4.
	Decision summary from the meeting held on 12/11/13.

Minutes from the meeting held on 12/11/13
	Email 21/11/13
Email 21/11/13

	
	
	

	5.
	Matters arising
	

	
	
	

	6.
	Action log
	Email 21/11/13

	
	
	

	7.
	Report from the Formulary sub-group
· Formulary version 4.7 uploaded on website

· Draft minutes from meeting held on 17/12/13.
· Decision summary from meeting held on 17/12/13.
· LDM Summary Template
	Enclosed with agenda

Enclosed with agenda

Enclosed with agenda

	
	
	

	8.
	Report from the Medicines Guidelines and Use Group
· Minutes from meeting 6/11/13

· Guidelines for approval:
· APC Guideline on Medicines that are not suitable for generic prescribing
· Blood Glucose Monitoring

· Third Party Ordering

· North of Tyne and Gateshead guidelines for management of common urological conditions in adults ≥ 18 years

· Information leaflets for primary care for approval :

· Chorionic gonadotrophin

· Dexamfetamine for primary sleep disorders

· Humulin R U500 insulin (500units/ml)

· Lidocaine Patches

· Mexiletine

· Antipsychotics in psychosis, bipolar disorder and augmentation therapy in treatment resistant depression

· Pramipexole

· Rasagiline

· Ropinirole

· Rotigotine
· Shared Care Guidelines

· Immunosuppressive treatment following Heart and/or Lung Transplantation in Adults
· Immunosuppressive treatment following Liver Transplantation in Adults

· Immunosuppressive treatment following Renal Transplantation in Adults

· Lithium

· Atomoxetine in the Treatment of Attention Deficit Hyperactivity Disorder (ADHD) in Children and Young People

· Interim Guideline for Clinical Governance

· Immunosuppressive treatment for paediatric nephrotic syndrome

· Assessment Tool
· Risk assessment for clostridium difficile infection
	Enclosed with agenda
Enclosed with agenda

Enclosed with agenda

Enclosed with agenda

Enclosed with agenda

Enclosed with agenda

Enclosed with agenda

Enclosed with agenda

Enclosed with agenda

Enclosed with agenda

Enclosed with agenda

Enclosed with agenda

Enclosed with agenda

Enclosed with agenda

Enclosed with agenda

Enclosed with agenda

Enclosed with agenda

Enclosed with agenda

Enclosed with agenda

Enclosed with agenda

Enclosed with agenda

Enclosed with agenda

	
	
	

	9.
	Report from the Antimicrobial Chemotherapy Sub-group

· No report due
	

	
	
	

	10.
	Documents previously circulated by e-mail
· Email regarding the formation of a new Regional Decision Making Group
	Email 23/12/13

	
	
	

	11.
	NICE Technology Appraisals published in November and December
· TA298:Choroidal neovascularisation (pathological myopia) - ranibizumab
· TA299:Leukaemia (chronic myeloid) – bosutinib – negative appraisal
· TA300:Hepatitis C (children and young people) - peginterferon alfa and ribavirin

· TA301:Diabetic macular oedema - fluocinolone acetonide intravitreal implant (rapid review of TA271)

· TA302: Juvenile idiopathic arthritis (systemic) - canakinumab (terminated appraisal)
	

	
	
	

	12.
	NHS England Specialised Services Approval

· Aztreonam lysine (nebulised)
	

	
	
	

	13.
	Chairman’s action
· North of Tyne statement on prescribing of generic epilepsy medications removed from website.
	

	
	
	

	14.
	Any other business
	

	
	
	

	15.
	Date and time of next meeting:

Tuesday 11th March 2014
Room 3, Northumbria House, Unit 7/8 Silver Fox Way, Cobalt Business Park, North Tyneside.

The meeting will start at 12:30pm
	

Page 2 of 2

