

Overview - Endorsement for scheduled medicines

Cathy. Loughry, Chair, Podiatry Board of Australia,

31 August 2013


Endorsement for Scheduled Medicines

- The Board has Ministerial approval to endorse the registration of a podiatrist or podiatric surgeon as being qualified to administer, obtain, possess, prescribe, sell, supply or use the scheduled medicines as listed in the *List of Scheduled Medicines Approved by the Podiatry Board of Australia* (the National Podiatry Scheduled Medicines List).
- National Podiatry Scheduled Medicines List is a compilation of the scheduled medicines that were authorised under state and territory drugs and poisons legislation for use by podiatrists and podiatric surgeons.


Scheduled medicines - prior to National Law

- Podiatric surgeons in some jurisdictions had limited prescribing rights
- In one jurisdiction podiatrists and podiatric surgeons were 'authorised' to purchase and use a defined list of Schedule 4 medicines
- In Victoria, podiatrists and podiatric surgeons could have their registration endorsed for scheduled medicines under the *Health Profession Registration Act 2005*


ESM Registration Standard and Guidelines

- Essentially adopted the Victorian model for ESM
- ESM registration standard requirements for ESM
- Two pathways to ESM
- Guidelines and Information Package provide further information on requirements and application process


Board's requirements

- All applicants are required to complete approved program of study in podiatric therapeutics (undergraduate or post graduate)
- ANZPAC has developed accreditation standard for programs of study in podiatric therapeutics which were approved by the Board in 2012
- Also required to complete a period of post qualification clinical experience
- Clinical component enables consolidation of undergraduate knowledge and broad clinical experience
- Current requirements broadly align with the proposed HPPP


Pathway 1

- Pathway 1 was introduced as a transition pathway and provides a pathway for practitioners who had a history of active participation in prescribing before the commencement of the National Scheme.
- Approved qualification in podiatric therapeutics; plus
- Seven years clinical experience in a setting where active prescribing is occurring; plus
- References from two clinicians (medical practitioner or podiatrist with ESM) confirming exposure to patient care involving scheduled medicines.


Pathway 1 (Cont)

- Very few applications under this pathway and Board considering phasing it out as part of the current review of ESM requirements
- Issues with this pathway ensuring applicants have had adequate exposure to prescribing the breadth of drugs on the National Podiatry Scheduled Medicines List.


Pathway 2

- Majority of applicants use this pathway
- Approved qualification in podiatric therapeutics achieved within the last 7 years; plus
- 20 hours of board approved web based case studies (equates to 15 Board approved web-based case studies); plus
- 40 sessions of supervised practice with active prescribing in 12 month period
 - equates to 40 log sheets (must be signed off by supervisor)
 - Supervisory agreement
 - Supervisor must be registered medical practitioner or podiatrist with ESM


CPD for podiatrists with ESM

 Podiatrists with ESM must complete an additional 10 hours of CPD per year related to this scope of practice


State and Territory Drugs and Poisons legislation

- Endorsement qualified to administer, obtain, possess, prescribe, sell, supply or use the scheduled medicines as listed in the *List of Scheduled Medicines Approved by the Podiatry Board of Australia* (the National Podiatry Scheduled Medicines List
- Authority State and territory drugs and poisons legislation
- Currently, WA, NSW; SA; and NT drugs and poisons legislation authorises podiatrist with ESM to use and prescribe from National Podiatry Scheduled Medicines List in accordance with the endorsement.
- Victoria podiatrists and podiatric surgeons whose registration is endorsed can use medicines from a list published in the Government Gazette


Review of board's ESM requirements

- Board is currently reviewing ESM requirements
- Similar model to current Pathway 2 proposed qualification in podiatric therapeutics plus 12 month period of post graduation clinical experience to gain broad exposure to use of scheduled medicines in clinical setting and consolidate learning
- Applicants will be required to provide evidence of how they meet the NPS competencies
- Proposed model to align with final HPPP

