

FY 2016

Fourth Quarter Report

April-June 2016

Arkansas Prescription
Monitoring Program

Arkansas Prescription Monitoring Program

Quarterly Report

April—June, Fiscal year 2016

Act 304 of 2011 authorized the Arkansas Prescription Drug Monitoring Program (PMP).

Arkansas law states that each dispenser shall submit, by electronic means, information regarding
each prescription dispensed for a controlled substance. Each time a controlled substance is dis-
pensed to an individual, the dispenser shall submit the information required by Arkansas law to the
central repository weekly for the previous week, Sunday through Saturday.

The ADH shall establish and maintain procedures to ensure that the privacy, confidentiality, and se-

curity of patient information collected, recorded, transmitted, and maintained is not disclosed except

as provided in Act 304.

The goals of the PMP:

§ To enhance patient care by providing prescription monitoring information that will ensure legiti-

mate use of controlled substances in health care.

§ To help curtail the misuse and abuse of controlled substances.

§ To assist in combating illegal trade in and diversion of controlled substances.

§ To enable access to prescription information by practitioners, law enforcement agents and other

authorized individuals and agencies.

The number of authorized PMP users increased between April and June, 2016 (table 1).

PMP User Type Apr
2016

May
2016

Percent
Change

Jun
2016

Physician 2314 2348 3% 2393

Osteopathic
Physician

177 179 4% 185

Podiatrist 24 24 0% 24

Physician
Assistant

162 166 6% 173

Advanced
Practice Nurse

1045 1073 5% 1099

Optometrist 10 11 10% 11

Dentist 398 402 2% 406

Veterinarian 16 16 6% 17

Pharmacist 2269 2286 2% 2324

Delegate 437 490 24% 542

Law
Enforcement

121 122 16% 141

Licensing Board 4 4 0% 4

TOTALS 6977 7120 5% 7319

Table 1: Number of authorized users by type

Figure 1: Number of queries by prescribers and dispensers (June 2015 to June 2016)

Figure 2: Number of monthly queries by licensing boards and law enforcement

(Mar 2015 to Mar 2016)

Licensing board and law enforcement queries have fluctuated over time and are a small number of

the total queries made to the PMP. There was a large increase in law enforcement queries in April,

May and June, 2016 (figure 2) This increase was driven by PMP access changes in response to

ACT 901 of 2015.

The total number of PMP queries has increased steadily over the last 12 months (figure 1). Queries

made by prescribers drove most of the increases seen since June, 2015.

ACT 304 authorizes the Arkansas Prescription Monitoring Program to share controlled substance

prescription data with sixteen (16) other states. Most states begin the program by sharing data with

neighboring or border states. Arkansas shares data with four of its six border states; Oklahoma, Lou-

isiana, Tennessee, and Mississippi.

Texas has recently passed legislation allowing them to share data but Missouri has yet to pass any

PMP legislation.

The Red States in Figure 3 are the states with which Arkansas currently shares data. The goal is for

all states and territories to share data by 2020. State laws that bar or restrict data sharing must

change in order to reach the goal.

Arkansasõ Interstate Data Sharing Partners
16 States

AK

AL

AR

CA

CO

ID

IL IN

IA

MN

MO

MT

NE

NV

ND

OH

OK

OR

TN

UT

WA

AZ

SD

NM

VA

WY
MI

GA

KS

HI

TX

ME

MS

WI
NY

PA

LA

KY

NC

SC

FL

VT

WV

Currently Interoperable

Soon to be Added

G
U

NH

MA

RI
CT

NJ

DE

MD
DC

FIGURE 3: States that share PMP data with Arkansas

The total number of doses of controlled substances dispensed to doctor shoppers has decreased

over the last six quarters; 1th quarter 2015 through the 2nd quarter 2016. (figure 5).

Monitoring doctor shopping by recipients (visiting multiple prescribers and multiple pharmacies) is a

key way to evaluate the effectiveness of a prescription monitoring program. The Arkansas PMP has

made progress in reducing the number of doctor shoppers in Arkansas. The number of people see-

ing seven (7) or more physicians and seven (7) or more pharmacies in a 90-day period has de-

creased over the last six (6) quarters (figure 4).

FIGURE 4: Recipients seeing seven (7) or more physicians and seven (7) or more pharma-

FIGURE 5: Quantity of doses dispensed to 7 X 7 “Doctor Shoppers”

0

5

10

15

20

25

30

35

40

45

Q1 Q2 Q3 Q4 Q1 Q2

2015 2016

Recipients

Quarter

0

5000

10000

15000

20000

25000

30000

Q1 Q2 Q3 Q4 Q1 Q2

2015 2016

Doses

Quarter

The amount and type of prescription drugs used in Arkansas varies widely by county. The AR PMP

tracks prescription drug use by mapping doses dispensed per capita based on the recipientôs ad-

dress. Hydrocodone is the most-used prescription opiate in the state. Rates of hydrocodone use vary

from 20 doses per capita in Lincoln County to 65 doses per capita in Pike County (Figure 6). The po-

tential also exists for oxycodone to be misused or diverted because of its potency and popularity.

Like hydrocodone, oxycodone use varies by county (Figure 7). A complete set of maps showing

county-level rates of prescription drug use is available at http://www.arkansaspmp.com/

FIGURE 6. Hydrocodone doses dispensed per capita in 2015

FIGURE 7. Oxycodone doses dispensed per capita in 2015

