North of Tyne Area Prescribing Committee

Agenda

	North of Tyne
Area Prescribing Committee

(www.northoftyneapc.nhs.uk)
Tuesday 9th September 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
· Annual Declarations to be updated and returned to Professional secretary
	Enclosed with agenda

	
	
	

	3.
	Public Health representation – resignation of Sue Gordon
	Enclosed with agenda

	
	
	

	4.
	Appeals against previous decisions
· Movicol liquid – Julie Cummings 
	Enclosed with agenda

	
	
	

	5.
	Decision summary from the meeting held on 8/7/14.

Minutes from the meeting held on 8/7/14
	Email 21/7/14
Email 21/7/14

	
	
	

	6.
	Matters arising not on the agenda
· Tocilizumab impact assessment
	Email 5/8/14

	
	
	

	7.
	Action log
	Email 22/7/14
Updated version Enclosed with agenda

	
	
	

	8.
	Report from the Formulary sub-group
· Formulary version 5.4 uploaded on website

· Draft minutes from meeting held on 7/8/14
· Draft notes from Urinary meeting
· Decision summary from meeting held on 7/8/14
	Enclosed with agenda

Enclosed with agenda
Enclosed with agenda

	
	
	

	9.
	Report from the Medicines Guidelines and Use Group
· Draft minutes from meeting held on 30/7/14
· Guidelines for approval:
· Guidelines for management of erectile dysfunction in adults ≥ 18 years
· Guidelines for the use of feminising hormone therapy in gender dysphoria
· Newcastle, North Tyneside and Northumberland Guidelines for the Management of Adults with Asymptomatic Liver Function Abnormalities.
· Seven Day Prescriptions
· Guidelines for the management of Patients with Swallowing Difficulties

· Information leaflets for primary care for approval : 
· Buccal Midazolam (Midazolam Hydrochloride 5mg/ml) – Buccolam®.
· Buccal Midazolam (Midazolam Maleate 10mg/ml) - Epistatus®

· Shared Care Guidelines
· Shared Care Guidance - Vigabatran
	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

	
	
	

	10.
	Report from the Antimicrobial Chemotherapy Sub-group

· Update on Regional Primary Care Antimicrobial guideline
	

	
	
	

	11.
	Documents previously circulated by e-mail
· None
	

	
	
	

	12.
	NICE Technology Appraisals published in July and August
· TA 316 Prostate cancer (hormone relapsed, metastatic) - enzalutamide (after docetaxel)
· TA 317 Acute coronary syndrome - prasugrel with PCI (review of TA182)
· TA 318 Lubiprostone for treating chronic idiopathic constipation
· TA 319 Melanoma (previously untreated unresectable stage III or IV) – ipilimumab
· TA 320 Dimethyl fumarate for treating relapsing‑remitting multiple sclerosis
Clinical Guidelines with potential significant impact on prescribing

· CG 181 Lipid modification (update)
· CG 182 Chronic kidney disease (update)
	

	
	
	

	13.
	Northern (NHS) Treatment Advisory Group (N-TAG )

· No decisions to report
	

	
	
	

	14. 
	NHS England Specialised Services 

· SSC1433: Alemtuzumab: All MS patients who meet the NICE criteria for alemtuzumab will receive funding from August 27 2014.
· SSC1434: Commissioning of Subcutaneous Rituximab
· SSC1437: Medicines not reimbursed through national prices: Indications commissioned by NHS England Specialised Services
· SSC1438: Commissioning of Abiraterone
· SSC1439: NHS England will commission enzalutamide from 21st October 2014 in line with NICE TAG 316. Enzalutamide will continue to be funded from the Cancer Drugs Fund until that date.
· SSC1440: All metastatic melanoma patients who meet the NICE criteria for ipilimumab will receive funding from October 21 2014.
· SSC1443: Oncotype DX® commissioning arrangements.
	Enclosed with agenda
Enclosed with agenda
Enclosed with agenda
Enclosed with agenda
Enclosed with agenda
Enclosed with agenda
Enclosed with agenda

	
	
	

	15.
	Chairman’s action
· None
	

	
	
	

	16.
	Any other business
	

	
	
	

	17.
	Date and time of next meeting:

Tuesday 11th November 2014 
Room 4, Northumbria House, Unit 7/8 Silver Fox Way, Cobalt Business Park, North Tyneside.

The meeting will start at 12:30pm
	


Page 1 of 3

