Prescription Monitoring Program Advisory Council State of Louisiana

July 08, 2020

MINUTES

A meeting of the Louisiana Prescription Monitoring Program (PMP) Advisory Council scheduled to meet on Wednesday, July 8, 2020, by Videoconference convened at 1:00 p.m. to consider the following:

AGENDA

- 1. Call to Order
- 2. Quorum Call
- 3. Call for Additional Agenda Items & Adoption of Agenda
- 4. Consideration of Minutes from Prior Meeting January 8, 2020
- 5. Opportunity for Public Comment
- 6. Annual Election of Council Officers
- 7. Review of Program Operation
- 8. Regulatory Update
- 9. Calendar Notes
- 10. Adjourn

Advisory Council Representatives/Designees present: Carl Aron (LABP) chaired the meeting. Also present were Roger Hamilton (LaSenPres), Mary Peyton (LSBME), Lauren Bailey (LSMS), Beverly Walker (LPA), Bud Courson (LAMP), Lawrence Alexander, Jr. (DEA), Lt. Brit Forbes (LSP), Charles Cravins (LDAA), Mary Staples (NACDS), Bryanna Clark (PhRMA), and Russell Caffery (LIPA).

<u>Others present</u>: Malcolm Broussard, Joe Fontenot, Carlos Finalet, Danielle Hartzog, Nerissa Montgomery, Reshmi Ravindranath, and Kelly Villeneuve (all LABP). Ben Sims, Crystal Carter, Dr. Joseph Comaty, Johnny Staub, Paula Belle, and T.J. Woodard

Call for Additional Agenda Items & Adoption of Agenda

No additional agenda items introduced, agenda adopted.

Consideration of Minutes from the January 08, 2020 Meeting

Minutes were approved by consensus with no corrections.

Opportunity for Public Comment

No public comments.

Election of Council Officers

The only nomination for the office of Chair was Carl Aron (LABP). Mr. Aron was elected by acclamation and assumed the office immediately.

The only nomination for the office of Vice Chair was Hon. Charles T. Cravins. Hon. Charles T. Cravins was elected by acclamation and assumed the office immediately.

Review of Program Operation

Joe Fontenot, Assistant Executive Director, presented statistical information regarding the program to the council. (**Attachment 1**). Furthermore, Mr. Fontenot provided an update on the statewide PMP integration project, letting the council know that as of July 1, 2020 the PMP is interoperable with more than 1,600 facilities across the state.

Interstate Data Sharing through PMP Interconnect

Mr. Fontenot informed the council that the Louisiana PMP is currently sharing PMP information with 31 other state PMPs and the U.S. Department of Defense (DOD) through the NABP PMP InterConnect (PMPi). (Alabama, Alaska, Arizona, Arkansas, Connecticut, Delaware, D.C., Florida, Georgia, Idaho, Iowa, Kansas, Maine, Massachusetts, Michigan, Minnesota, Mississippi, Montana, Nevada, New Mexico, North Carolina, North Dakota, Oklahoma, Pennsylvania, Puerto Rico, South Carolina, South Dakota, Tennessee, Texas, Virginia and West Virginia)

July 08, 2020 Page 2

RxCheck Interstate Data Sharing Hub

Mr. Fontenot reminded the PMP Advisory Council of previous discussions regarding the RxCheck Interstate Data Sharing Hub. He informed the council the connection was complete on April 17, 2020 and the connection will be maintained until such time as the requirements of the grant no longer necessitate a connection.

Pharmacy Audits

Mr. Fontenot explained to the council that monitoring pharmacy compliance in regards to the PMP reporting requirements is a priority for PMP staff. In addition to making sure each pharmacy reports each day they are open for business, the Board of Pharmacy Compliance Officers are performing random on-site audits to ensure pharmacies are reporting all of their eligible prescription transactions. For non-resident pharmacies, the audit process involves issuing subpoenas for the pharmacy's prescription logs which are then compared with the pharmacy's PMP reports.

<u>Violations</u> – Mr. Fontenot mentioned from time to time, PMP staff encounters pharmacy permits who choose not to comply with the reporting requirements of the PMP and the disciplinary actions taken by the Board against those pharmacies have been reported to the Advisory Council. In March of this year, the Violations Committee of the Board was schedule to address two pharmacy permits and their pharmacists-in charge for failure to correct or amend erroneous data in the PMP. In both cases, the pharmacy's reported PMP data but the data contained errors which prevented the information from being entered into the database. After numerous attempts by PMP staff to address the issue, the pharmacies were referred to the committee. He informed the council that the March meeting had to be postponed due to COVID-19 and has been rescheduled for July 14-15, 2020. Once these matters are concluded, he will update the council of the outcomes.

Regulatory Update

Mr. Malcolm Broussard reviewed Regulatory Project 2020-1 ~ Prescription Monitoring Program and noted the proposed revisions to the original proposed rule. (**Attachment 2**)

Calendar Notes

The remaining meeting date in 2020 is: October 8.

Adjournment

With no business remaining, the Council adjourned at 1:40 p.m.

I certify that the foregoing are true and accurate minutes.

Malcolm J. Broussard Executive Director Louisiana Board of Pharmacy

Prepared by: Danielle Hartzog, Administrative Assistant, Louisiana Board of Pharmacy

PMP User Stats 2020.Q2 (April 1, 20	20 till 048 raile 00) 2020 (00			
	Number of Providers Eligible for PMP Access (as of 06/30/2020)	Number of Providers <u>with</u> PMP Active Access Privileges	by Providers through AWARxE®	Number of PMP Requests by Provider through Gateway®
Healthcare Provider Role		(as of 06/30/2020)	During 2020.Q2	During 2020.Q2
Physician (MD, DO)	13,425	8,798	403,406	2,368,679
Nurse Practitioner (APRN)	3,880	2,997	137,058	331,578
Dentist (DDS)	2,327	1,551	4,489	388
Physician Assistant (PA)	1,030	766	19,460	32,194
Optometrist (OD)	363	153	5	0
Podiatrist (DPM)	167	109	619	0
Medical Psychologist (MP)	93	86	7,090	3,302
Medical Intern/Resident	1,211	1,145	6,163	1,415
Prescriber's Delegate	NA	2,851	185,906	0
Pharmacist (PST)	9,147	4,448	690,478	1,513,016
Pharmacist's Delegate	NA	1,171	60,637	0
Pharmacist's Delegate Totals PMP User Stats 2020.Q1 (January 1	31,643 , 2020 through March 31, 2020	24,075) (Covid-19))	1,515,311	4,250,572
Totals PMP User Stats 2020.Q1 (January 1	31,643	24,075 (Covid-19)) Number of Providers with PMP Active Access Privileges	1,515,311 Number of PMP Requests by Providers through AWARXE®	A,250,572 Number of PMP Requests by Providers through Gateway®
Totals PMP User Stats 2020.Q1 (January 1 Healthcare Provider Role	31,643 , 2020 through March 31, 2020 Number of Providers Eligible for PMP Access (as of 04/30/2020)	24,075 D (Covid-19)) Number of Providers with PMP Active Access Privileges (as of 04/30/2020)	1,515,311 Number of PMP Requests by Providers through AWARXE® During 2020.Q1	A,250,572 Number of PMP Requests by Providers through Gateway® During 2020.Q1
Totals PMP User Stats 2020.Q1 (January 1	31,643 , 2020 through March 31, 2020 Number of Providers Eligible for PMP Access (as of 04/30/2020) 13,256	24,075 (Covid-19)) Number of Providers with PMP Active Access Privileges (as of 04/30/2020) 8,787	1,515,311 Number of PMP Requests by Providers through AWARXE®	Number of PMP Requests by Providers through Gateway® During 2020.Q1 2,909,780
Totals PMP User Stats 2020.Q1 (January 1 Healthcare Provider Role	31,643 , 2020 through March 31, 2020 Number of Providers Eligible for PMP Access (as of 04/30/2020)	24,075 D (Covid-19)) Number of Providers with PMP Active Access Privileges (as of 04/30/2020)	1,515,311 Number of PMP Requests by Providers through AWARXE® During 2020.Q1	A,250,572 Number of PMP Requests by Providers through Gateway® During 2020.Q1
Totals PMP User Stats 2020.Q1 (January 1, Healthcare Provider Role Physician (MD, DO)	31,643 , 2020 through March 31, 2020 Number of Providers Eligible for PMP Access (as of 04/30/2020) 13,256	24,075 (Covid-19)) Number of Providers with PMP Active Access Privileges (as of 04/30/2020) 8,787	Number of PMP Requests by Providers through AWARKE® During 2020.Q1 432,010	Number of PMP Requests by Providers through Gateway® During 2020.Q1 2,909,780
Totals PMP User Stats 2020.Q1 (January 1, Healthcare Provider Role Physician (MD, DO) Nurse Practitioner (APRN) Dentist (DDS)	31,643 , 2020 through March 31, 2020 Number of Providers Eligible for PMP Access (as of 04/30/2020) 13,256 3,816	24,075 (Covid-19)) Number of Providers with PMP Active Access Privileges (as of 04/30/2020) 8,787 2,962	Number of PMP Requests by Providers through AWARE® During 2020.Q1 432,010 125,520	Number of PMP Requests by Providers through Gateway* During 2020.Q1 2,909,780 411,263
Totals PMP User Stats 2020.Q1 (January 1, Healthcare Provider Role Physician (MD, DO) Nurse Practitioner (APRN) Dentist (DDS) Physician Assistant (PA)	31,643 , 2020 through March 31, 2020 Number of Providers Eligible for PMP Access (as of 04/30/2020) 13,256 3,816 2,272	24,075 (Covid-19)) Number of Providers with PMP Active Access Privileges (as of 04/30/2020) 8,787 2,962 1,552	Number of PMP Requests by Providers through AWARKE® During 2020.Q1 432,010 125,520 5,694	Number of PMP Requests by Providers through Gateway* During 2020.Q1 2,909,780 411,263 634
Totals PMP User Stats 2020.Q1 (January 1, Healthcare Provider Role Physician (MD, DO) Nurse Practitioner (APRN)	31,643 , 2020 through March 31, 2020 Number of Providers Eligible for PMP Access (as of 04/30/2020) 13,256 3,816 2,272 1,014	24,075 (Covid-19)) Number of Providers with PMP Active Access Privileges (as of 04/30/2020) 8,787 2,962 1,552 765	1,515,311 Number of PMP Requests by Providers through AWARKE* During 2020.Q1 432,010 125,520 5,694 22,884	4,250,572 Number of PMP Requests by Providers through Gateways During 2020.Q1 2,909,780 411,263 634 50,595
Totals PMP User Stats 2020.Q1 (January 1, Healthcare Provider Role Physician (MD, DO) Nurse Practitioner (APRN) Dentist (DDS) Physician Assistant (PA) Optometrist (OD) Podiatrist (DPM)	31,643 , 2020 through March 31, 2020 Number of Providers Eligible for PMP Access (as of 04/30/2020) 13,256 3,816 2,272 1,014 359	24,075 (Covid-19)) Number of Providers with PMP Active Access Privileges (as of 04/30/2020) 8,787 2,962 1,552 765 154	1,515,311 Number of PMP Requests by Providers through AWARE® During 2020.Q1 432,010 125,520 5,694 22,884 10	4,250,572 Number of PMP Requests by Providers through Gateway* During 2020.Q1 2,909,780 411,263 634 50,595 0
Totals PMP User Stats 2020.Q1 (January 1, Healthcare Provider Role Physician (MD, DO) Nurse Practitioner (APRN) Dentist (DDS) Physician Assistant (PA) Optometrist (OD) Podiatrist (DPM) Medical Psychologist (MP)	31,643 , 2020 through March 31, 2020 Number of Providers Eligible for PMP Access (as of 04/30/2020) 13,256 3,816 2,272 1,014 359 164	24,075 (Covid-19)) Number of Providers with PMP Active Access Privileges (as of 04/30/2020) 8,787 2,962 1,552 765 154 110	1,515,311 Number of PMP Requests by Providers through AWARXE® During 2020.Q1 432,010 125,520 5,694 22,884 10 481	4,250,572 Number of PMP Requests by Providers through Gateway® During 2020.Q1 2,909,780 411,263 634 50,595 0 0
Totals PMP User Stats 2020.Q1 (January 1, Healthcare Provider Role Physician (MD, DO) Nurse Practitioner (APRN) Dentist (DDS) Physician Assistant (PA) Optometrist (OD)	31,643 , 2020 through March 31, 2020 Number of Providers Eligible for PMP Access (as of 04/30/2020) 13,256 3,816 2,272 1,014 359 164 93	24,075 (Covid-19)) Number of Providers with PMP Active Access Privileges (as of 04/30/2020) 8,787 2,962 1,552 765 154 110 86	1,515,311 Number of PMP Requests by Providers through AWARKE* During 2020.Q1 432,010 125,520 5,694 22,884 10 481 6,613	4,250,572 Number of PMP Requests by Providers through Gateway* During 2020.Q1 2,909,780 411,263 634 50,595 0 0 0
Totals PMP User Stats 2020.Q1 (January 1, Healthcare Provider Role Physician (MD, DO) Nurse Practitioner (APRN) Dentist (DDS) Physician Assistant (PA) Optometrist (OD) Podiatrist (DPM) Medical Psychologist (MP) Medical Intern/Resident	31,643 , 2020 through March 31, 2020 Number of Providers Eligible for PMP Access (as of 04/30/2020) 13,256 3,816 2,272 1,014 359 164 93 1,206	24,075 (Covid-19)) Number of Providers with PMP Active Access Privileges (as of 04/30/2020) 8,787 2,962 1,552 765 154 110 86 1,128	1,515,311 Number of PMP Requests by Providers through AWARKE* During 2020.Q1 432,010 125,520 5,694 22,884 10 481 6,613 6,122	A,250,572 Number of PMP Requests by Providers through Gateway* During 2020.Q1 2,909,780 411,263 634 50,595 0 0 0
Totals PMP User Stats 2020.Q1 (January 1, Healthcare Provider Role Physician (MD, DO) Nurse Practitioner (APRN) Dentist (DDS) Physician Assistant (PA) Optometrist (OD) Podiatrist (DPM) Medical Psychologist (MP) Medical Intern/Resident Prescriber's Delegate	31,643 , 2020 through March 31, 2020 Number of Providers Eligible for PMP Access (as of 04/30/2020) 13,256 3,816 2,272 1,014 359 164 93 1,206 NA	24,075 (Covid-19)) Number of Providers with PMP Active Access Privileges (as of 04/30/2020) 8,787 2,962 1,552 765 154 110 86 1,128 2,790	1,515,311 Number of PMP Requests by Providers through AWAKE* During 2020.Q1 432,010 125,520 5,694 22,884 10 481 6,613 6,112 207,340	A,250,572 Number of PMP Requests by Providers through Gateway* During 2020.Q1 2,909,780 411,263 634 50,595 0 0 0 0 0

NABP PMP InterConnect® **PMP Interstate Data Sharing** As of June 30, 2020, the Louisiana PMP is sharing with 31 states and the U.S. Military Health System (MHS) - Department of Defense (DOD) Alabama Kansas North Dakota Alaska Maine Oklahoma Arizona Massachusetts Pennsylvania Arkansas Michigan Puerto Rico Connecticut Minnesota South Carolina Delaware Mississippi South Dakota D.C. Montana Tennessee Florida Nevada Texas Georgia New Mexico Virginia Idaho North Carolina West Virginia Iowa 13

Drugs of Concern

Drugs of Concern—drugs other than controlled substances as defined by rule whose use requires tracking for public health purposes or which demonstrate a potential for abuse, including any material, compound, mixture, or preparation containing any quantity of the following substances, including its salts, esters, ethers, isomers, and salts of isomers [whenever the existence of such salts, esters, ethers, isomers, and salts of isomers is possible within the specific chemical designation]:

- a. butalbital when in combination with at least 325 milligrams of acetaminophen per dosage unit.
- b. naloxone.
- c. promethazine when present in oral liquid formulation.
- d. elbasvir / grazoprevir.
- e. glecaprevir / pibrentasvir.
- f. ledipasvir / sofosbuvir.
- g. ombitasvir / paretaprevir / ritonavir / dasabuvir.
- h. sofosbuvir.
- i. sofosbuvir / velpatasvir.
- j. sofosbuvir / velpatasvir / voxilaprevir.
- k. gabapentin.

Additional Updates

- RxCheck® Interstate Data Sharing Hub Connected on April 17, 2020
 - ➤ Part of a "Special Condition" in order for LDH-OPH-BCP to received federal CDC grant money.
- Pharmacy Audits Part of Compliance Reviews
 - On-Site Pharmacy Audits
 - Subpoena Audits
- Violations Cases against 2 pharmacies and their PICs scheduled for July 14-15, 2020.

Louisiana Board of Pharmacy

3388 Brentwood Drive
Baton Rouge, Louisiana 70809-1700
Telephone 225.925.6496 ~ E-mail: info@pharmacy.la.gov

MEMORANDUM

To: PMP Advisory Council

From: Malcolm Broussard

Date: July 8, 2020

Re: Agenda Item 8 ~ Regulatory Update

As was reported during the previous meeting in January, the Board initiated the rulemaking process to substantially revised the current chapter of rules for the prescription monitoring program. We published the Notice of Intent in the April 2020 edition of the state register and conducted the public hearing on May 29. During their subsequent meeting on June 25, the Board evaluated the comments and testimony received at the public hearing and voted to revise the original proposal in one place.

The original proposal amended the definition of "drugs of concern" by adding 9 new drugs to the 2 drugs in the current definition. The 9 new drugs consist of the 2 new drugs requested by the PMP Advisory Council (promethazine when present in oral liquid formulations as well as gabapentin) as well as 7 new drugs used to cure hepatitis requested by the Dept. of Health. During their June 25 meeting, the members voted to remove the 7 new drugs used for hepatitis and keep the other 2 drugs, promethazine and gabapentin. We anticipate publishing those proposed revisions in the July 2020 issue of the state register and conducting a second public hearing on those proposed revisions on August 26. The Board will evaluate the comments and testimony from that public hearing and determine a path forward. Given the multiple variables in the rulemaking process, we are not able to predict when the final rule will take effect but we are hopeful for an effective date in the last quarter of this calendar year.

NOTICE: In compliance with Act 256 of the 2019 Louisiana Legislature, the Board gives public notice that any information submitted to the Board may become public record unless specifically exempted by the Public Records Law, R.S. 44:1 et seq.