

Ross Memorial Hospital Safe Pharmacotherapy Committee

Summary of Accomplishments

YEAR	FORMULARY CHANGES	ORDER SETS & GUIDELINES	OTHER
2007	Slow K tablets - delete Nitro tabs –delete Ampicillin po – delete NTG oint - delete Oxytriphylline - delete Chloramphenicol oint - delete Magnolax - delete Locacorten-Vioform – delete Famotidine – delete Nizatidine – delete	Interchange for oral KCl H2 Antagonist interchange	Terms of Reference
2008	Oral meperidine – delete Pentazocine – delete Propoxyphene – delete Lansoprazole Nifedipine capsules – delete Tramacet Ferrous Fumerate	PPI interchange Nitrofurantoin interchange	Terms of Reference Membership Standardized IV KCl
2009	Flurazepam – delete Chlorazepate – delete Chlordiazepoxide – delete Quetiapine Picosalax Cefprozil liq Guaifensesin liq Dextromethorphan liq Rivaroxaban (Xarelto) Pantoprazole Topical agent review Norfloxacin – delete PEG 3350 Phenazopyridine – delete Procainamide – delete Oral Fleet – delete Flavoxate – delete Cicatrín powder –delete Sulindac – delete Bevacizumab	Common drug interactions Influenza order set Interchanges for Tiazac, metoprolol LA, propranolol LA, valproic acid CDAD order set	Standard med times Medication reconciliation Nebulized medications ASO for indomethacin Backordered meds PPI & Plavix Formulary Policy & Procedure CCHSA standards
2010	Mucositis mouthwash Magic mouthwash EENT Review	Warfarin Over- anticoagulation Fenofibrate interchange	Meds via ET cMARs & unit dose Unacceptable orders

	<p>Dronedarone (Multaq) Orphenadrine – delete Selegiline – delete Mefenamic acid – delete Hydroxyzine inj – delete Risperidone Consta Carbetocin Nitroprusside – delete Psychiatry drug review</p>	<p>Cipro interchange EENT interchanges ET medication interchanges Enteral feed order set Methadone order set</p>	<p>Orders with no route Accreditation stds MD access to Meditech IV Drug Policy Enoxaparin dosing Rivaroxaban experience</p>
2011	<p>5-ASA product review ACE Inhibitor review Bisphosphonates Nicotine inhaler Fondaparinux Thiopental – delete Nitrazepam – delete Dabigatran (Pradax)</p>	<p>TPN order set Octaplex Order set Reversal of Dabigatran HIT guidelines Smoking Cessation Order Set Therapeutic Interchanges</p>	<p>Medication order policy & procedure Top 10 Drugs IV to PO Stepdown Unacceptable orders Std Antibiotic doses IV Drug Policy</p>
2012	<p>2nd Generation antihistamines DigiFab vs DigiBind Kayexalate enemas - delete Atracurium – deletion Pancuronium – deletion Insulin review LMW Heparin review Aripiprazole (Abilify) Ziprasidone (Zeldox) Ondansetron ODT Granisetron – delete Codeine inj - delete Multivitamins with minerals Cefotaxime Meperidine inj- deletion Tinzaparin - deletion Oral hypoglycemic review</p>	<p>MTX in Ectopic Pregnancy Methadone Sepsis BBC Insulin Constipation management General Medicine Admission Therapeutic Interchanges</p>	<p>Bedside Meds Patients’ Own Meds Hazardous Drugs Sample Medications TPN Policy & Proc Unacceptable orders Diabetes Inpt service Terms of Reference NRT costs Hydromorphone dosing issues Drug shortages & specific strategies Smart pump policy “Meds as at Home” Formulary procedure Top 10 Drugs</p>
2013	<p>Carbapenum review OxyNeo vs OxyContin Dronedarone -deleted Prostin Gel Prasugrel (Effient) Infliximab (Remicade) Adalimumab (Humira) ASA supp – deleted Probiotics</p>	<p>Guidelines for Opioid Intolerance Pediatric Medication Dosing Prevention of VTE Holding Metformin after CT Total Parenteral Nutrition Heparin IV Therapeutic Interchanges</p>	<p>High Alert Drugs Unsafe Abbrev List Smart Pump limits IV Drug Policy ASP Subcommittee Automated Stop Date</p>