

 FY 2017

Second Quarter Report

October—December 2016

Arkansas Prescription
Monitoring Program

Arkansas Prescription Monitoring Program

Quarterly Report

OctoberðDecember, Fiscal year 2017

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
dispensed 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

security of patient information collected, recorded, transmitted, and maintained is not disclosed ex-

cept as provided in Act 304.

The goals of the PMP:

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

legitimate 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 October and December, 2016 (table 1).

PMP User Type Oct Nov Percent
Change

Dec

Physician 2600 2653 4.5% 2717

Osteopathic
Physician

203 205 1.0% 205

Podiatrist 24 24 0.0% 24

Physician
Assistant

186 188 3.8% 193

Advanced
Practice Nurse

1217 1261 6.7% 1298

Optometrist 11 14 36.4% 15

Dentist 551 565 4.5% 576

Veterinarian 17 17 0.0% 17

Pharmacist 2399 2415 1.1% 2426

Delegate 743 779 11.8% 831

Law
Enforcement

158 161 6.3% 168

Licensing Board 4 4 0.0% 4

TOTALS 8113 8286 4.4% 8474

Table 1: Number of authorized users by typeð Arkansas ðOctoberðDecember 2016

Figure 1: Number of queries by prescribers and pharmacistsð Arkansas 2016

Figure 2: Number of queries by licensing boards and law enforcementð Arkansas 2016

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

the total queries made to the PMP. There were large spikes in law enforcement queries in April,

June and December, 2016 (figure 2). These spikes were driven by changes in PMP access

authorized by ACT 901 of 2015.

The total number of PMP queries increased over the 12 months of 2016 (figure 1). Queries by

pharmacists increased dramatically compared to 2014. In January 2016, pharmacists made 120,061

queries. By December, that number rose to 129,220, an increase of 8%.

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

prescription data with seventeen (17) other states (figure 3). Most states begin the program by shar-

ing data with neighboring or border states. Arkansas shares data with five of its six border states:

Texas, Oklahoma, Louisiana, Tennessee, and Mississippi.

Texas recently passed legislation allowing them to share data with Arkansas 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.

Figure 3: States that share PMP data with Arkansasð December, 2016

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

G
U

NH

MA

RI
CT

NJ

DE

MD
DC

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

the second quarter of 2015 to the third quarter of 2016, then increased slightly (figure 5).

Monitoring ñdoctor shoppingò (visiting multiple prescribers and multiple pharmacies) by recipients 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

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

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

Figure 4: Recipients seeing seven (7) or more physicians and seven (7) or more pharmacies

in a 90-day periodð ArkansasðSecond quarter, 2015ðFourth quarter, 2016

Figure 5: Quantity of doses of controlled substances dispensed to 7 X 7 ñDoctor Shoppersò

ð Arkansasð second quarter, 2015ðfourth quarter, 2016

Hydrocodone is the most prescribed opioid in Arkansas. The Arkansas PMP tracks hydrocodone use

by mapping the quantity dispensed per capita based on the recipientôs address. Hydrocodone

prescribing rates vary from 21 pills dispensed per capita in Lincoln County to 65 pills dispensed per

capita in Pike County (figure 6). A complete set of maps showing county-level rates of prescription

drug use is available at http://www.arkansaspmp.com/.

Figure 6. Hydrocodone dispensed per capita ð Arkansas 2015

Prescription opioids like hydrocodone have been shown to be a safe and effective treatment for

acute pain. However, long-term opioid use can lead to dependency and addiction (1). The CDC rec-

ommends that prescribers and patients carefully weigh the risks and benefits of long-term opioid

use. (2).

ρ "ÏÓÃÁÒÉÎÏȟ * ÅÔ ÁÌȟ ɉςπρρɊȢ 0ÒÅÖÁÌÅÎÃÅ ÏÆ 0ÒÅÓÃÒÉÐÔÉÏÎ /ÐÉÏÉÄ-5ÓÅ $ÉÓÏÒÄÅÒ !ÍÏÎÇ #ÈÒÏÎÉÃ 0ÁÉÎ 0ÁÔÉÅÎÔÓȡ #ÏÍÐÁÒÉÓÉÏÎ ÏÆ

$3--υ ÖÓȢ $3--τ $ÉÁÇÎÏÓÔÉÃ #ÒÉÔÅÒÉÁȢ *ÏÕÒÎÁÌ ÏÆ !ÄÄÉÃÔÉÖÅ $ÉÓÅÁÓÅȢ σπȡρψυ-ρωτ

ς "Ï×ÅÌÌȟ $ ÅÔ ÁÌȢ ɉςπρφɊȢ #$# 'ÕÉÄÅÌÉÎÅ ÆÏÒ 0ÒÅÓÃÒÉÂÉÎÇ /ÐÉÏÉÄÓ ÆÏÒ #ÈÒÏÎÉÃ 0ÁÉÎ ɂ 5ÎÉÔÅÄ 3ÔÁÔÅÓȟ ςπρφȢ -ÏÒÂÉÄÉÔÙ ÁÎÄ -ÏÒȤ

ÔÁÌÉÔÙ 7ÅÅËÌÙ 2ÅÐÏÒÔȢ φυɉρɊȡρ-τω

