[image: image1.png]NSW Health

Media Statement

TO:
Ann Arnold – Radio National
DATE:
Monday 18 August 2014
SUBJECT:
Inappropriate prescribing and dispensing of Schedule 8 opioid drugs.
· The NSW Ministry of Health has powers under the Poisons and Therapeutic Goods legislation to withdraw the authority of doctors to possess and prescribe Schedule 8 drugs, when found to be prescribing inappropriately.

Examples of inappropriate prescribing may include prescribing to drug dependent persons, including high strength opioids on request to persons who are not known to the doctor, from well outside the area in which the doctor practises, in large quantities as private prescriptions, and without authority, as required under the Poisons and Therapeutic Goods Act.

· Similarly, the Ministry of Health has powers under the Poisons and Therapeutic Goods legislation to withdraw the authority of pharmacists to possess and dispense Schedule 8 drugs, when found to be dispensing inappropriately.

· Examples of inappropriate dispensing include the dispensing of large volumes of private prescriptions of high dose opioids to persons from well outside the area of the pharmacy, purportedly written by doctors from well outside the area of the pharmacy, on a regular basis, without making any independent enquiries of the prescriber to ensure the veracity and the appropriateness of the prescribing, including prescriptions which are found to have been forged and fraudulently presented, and in breach of the requirements under the Poisons and Therapeutic Goods Regulation 2008, that require prescriptions for Schedule 8 drugs to be in a certain format and be confirmed with the prescriber prior to dispensing, if the prescriber is unknown to the pharmacist.
· In the period May 2013 to July 2014, the Ministry of Health has withdrawn the Schedule 8 authority of 6 doctors under the provisions of the Poisons and Therapeutic Goods legislation for prescribing Schedule 8 opioid drugs inappropriately. In the same period 7 doctors have been referred to the NSW Medical Council and/or the Health Care Complaints Commission as complaints of professional misconduct (including the 6 referred to above), in order to initiate professional disciplinary proceedings.

· In the period May 2013 to July 2014, the Ministry of Health has withdrawn the Schedule 8 authority of 7 pharmacists under the provisions of the Poisons and Therapeutic Goods legislation for dispensing Schedule 8 opioids inappropriately. In the same period 10 pharmacists have been referred to the NSW Pharmacy Council and/or the Health Care Complaints Commission as complaints of professional misconduct (including the 7 referred to above), in order to initiate professional disciplinary proceedings.

· The Ministry of Health is currently investigating the dispensing of Schedule 8 opioid drugs from 9 community pharmacies, and the prescribing of Schedule 8 opioids by 11 doctors.

· Of particular concern regarding the recent investigations is the phenomenon of doctors issuing prescriptions for private prescriptions for large quantities of high-dose Schedule 8 opioids to people who are known to be drug dependent, or using responsible professional judgement should have known to be drug dependent. These include prescriptions for 56, 112 or 224 oxycodone 80mg tablets, when the maximum quantity generally available to be prescribed as Pharmaceutical Benefits Scheme is 28 tablets. When dispensed, such prescriptions cost the recipients approximately $200, $400 or $800 respectively for each prescription. Private prescriptions are perceived to be outside any monitoring by Medicare Australia.

· A further concern that has emerged recently is that some pharmacists have been dispensing large volumes of prescriptions for high-dose Schedule 8 opioids, as private prescriptions, including forged prescriptions, in breach of the requirements of the Poisons and Therapeutic Goods legislation for Schedule 8 prescriptions, and without making any enquiries as to the veracity or the appropriateness of the prescription with the purported prescriber.

· Pharmacists are required to ensure that a prescription for a Schedule 8 drug complies with the requirements mandated in the Poisons and Therapeutic Goods Regulation prior to dispensing. The mandatory requirements for a Schedule 8 prescription in the legislation are to ensure the veracity of a prescription. Failure to comply with the legislation allows the dispensing of forged prescriptions.

· To enable real time monitoring of dispensed Schedule 8 drugs from community pharmacies, the Commonwealth Government has provided software, known as the Electronic Recording and Reporting of Controlled Drugs (ERRCD) system, to states and territories at no cost, but has not provided funding for the implementation or the ongoing operation of the system.

· Following completion of a scoping study examining the extent to which this system meets the specific current and future requirements of the NSW regulatory framework for the prescribing and dispensing of controlled drugs (Schedule 8 drugs) in NSW, the Ministry of Health has commenced a project to develop and implement the ERRCD system. Funding for this project is being sourced within the Ministry.
· Due to project complexity, implementation will occur in stages, with the full rollout likely to take several years.
· Stage 1 will see the replacement of the Ministry’s existing system for managing authorisations to prescribe controlled drugs, including migration of more than 30 years of historical data. Completion of Stage 2 will enable prescribers to make online applications for authorisation to prescribe controlled drugs and provide the Ministry with real-time access to dispensing data from community pharmacies throughout NSW. Subject to privacy issues being addressed, full implementation of Stage 3 will allow prescribers and pharmacists to have real-time access to information on prescriptions for controlled drugs dispensed at community pharmacies. Access to this information will be via a secure web portal.
· It is intended in due course that guidance for prescribers and pharmacists on their responsibilities and access will be developed.
· The full implementation of ERRCD in NSW will not replace the obligations on doctors and pharmacists to exercise responsible professional judgment when prescribing or dispensing Schedule 8 drugs.

NSW HEALTH Media

Tel. 02 9391 9121 A/Hours. 02 9962 9890 Fax. 02 9391 9575 Web. www.health.nsw.gov.au
healthdirect AUSTRALIA – providing expert health advice 24 hours a day to NSW residents – Tel. 1800 022 222
PAGE 2 OF 3

