

Freedom of Information Request

Ref: UHB 20-067

18 February 2020

By Email

Dear Sir/Madam

Thank you for your request for information under the Freedom of Information Act 2000. The Trust's response is as follows:

1. Does your trust have any patient group directives in use?
Yes.
2. Which drugs currently have active patient group directives?

Acetic Acid
Aciclovir
Adrenaline for cardiac arrest
Amoxicillin
Angiocis
Apixaban
Aspirin
atropine1% eye drops
Azithromycin
Bacillus Calmette-Guérin (BCG) Vaccine
Benzocaine
Benzydamine
Betamethasone
Botulinum toxin
Briminodine
Brinzolamide
Caustic Applicators
Ceftriaxone
Cetirizine
Chlorphenamine
Clarithromycin
Clopidogrel
Clotrimazole
Co-Amoxiclav

Co-codamol
Codeine
Combined oral contraceptives
conjugate Meningococcal Vaccine
Cyclopentolate
Desmopressin
Diclofenac Supp
Dioralyte
Dorzolamide/Timolol
Doxycycline
DTP vaccine
Duotrav
Enoxaparin for thrombophlebitisThrombosis clinic
Entonox®
Ferrous sulphate
Fluconazole
Flumazanil
Fluorescein sodium 1% & 2% eye drops
Fucithalamic
Furosemide
Gardasil HPV
Gastrografin
Glucagon
GTN
Gygel
Hep A and B vaccine
Hep A and typhoid
Heparin
Hepatitis B Vaccine
HepatitisA vaccine
Human Tetanus Immunoglobulin for the treatment of tetanus prone wounds
Hydrocortisone 1% Cream
Hyoscine Butylbromide
Ibuprofen
Imiquimod
Influenza
Instillagel
Iodine Gynaecological Solution
Iohexol
Iohexol (Omnipaque™ 300)
Ipratropium nebulas
Latanoprost
Latanoprost/Timolol
Levobupivacaine

Levonorgestrel
Levosert
Lidocaine
Lidocaine 4 Per Cent Cream Lmx4 Cream
Lidocaine Ointment
Ligncaine and phenyephine
Local anaesthetic for eye examinations and treatment
Loperamide
Macrogol
Medroxyprogesterone
Methylprednisolone
Metoclopramide
Metoprolol injection
Metoprolol tablets
Metronidazole
Metvix Cream
Microcat
Midazolam Injection
Monofer
Morphine Sulphate Oral
Moviprep
Naloxone
Naproxen
Nitrofurantoin
NRT
Olopatadine
Omeprazole
Ondansetron
Oxybuprocaine
Oxygen
Paracetamol
Pedal Trial
Peptac
Picolax®
Podophyllotoxin
Progestogen Only Pill
Povidone Iodine Eye Drops
Prednisolone
Prilocaine Hydrochloride 30mg/ml with Felypressin 0.03IU/MI
Progesterone Only Sub Dermal Contraceptive Implant
Proxymetacaine
Ranitidine
Rapiscan
Rivaroxaban

Romiplostin
Salbutamol
Scandonest
Silver Nitrate (Caustic pencils)
Sodium chloride
Sodium Citrate Enemas
Sonovue
Techniscan
Tetracaine 4% gel
Thysat
Timolol
Tranexamic Acid
Travoprost
Triamcinolone
Trimethoprim
Tropicamide
Warfarin

3. Which healthcare professionals utilise patient group directives and for which drug?

The following medicines are given under a PGD by Speech and Language therapists:
Lidocaine and phenylephrine.

The following medicines are given under a PGD by Radiographers:

Thysat
Gastrografin
Glucagon
Hyoscine Butylbromide
Metoprolol injection
Microcat
Moviprep
Radiopharmaceuticals
Ranitidine
Techniscan
Furosemide
Rapiscan
Administration of Iohexol (Omnipaque™ 300)
intravenous Furosemide

The following medicines are given under a PGD by Physiotherapists:

PGD213 Levobupivacaine
PGD254 Hypertonic NaCl
PGD251 Physio NaCl
PGD252 Salbutamol

PGD207 Triamcinolone
PGD186 Silver Nitrate (Caustic pencils)

The following medicines are given under a PGD by Optometrists:

PGD089 Briminodine
PGD090 Brinzolamide
PGD092 Dorzolamide/Timolol
PGD093 Duotrav
PGD094 Latanoprost
PGD091 Latanoprost/Timolol
PGD214 Olopatadine
PGD265 Povidine Iodine Eye Drops
PGD096 Timolol
PGD095 Travoprost
PGD076 Cyclopentolate Eye drops
PGD170 Proxymetacaine eye drops
PGD171 Tropicamide 0.5%
PGD075 Tropicamide 10mg/ml

The remaining PGDs are administered / supplied by registered nurses / midwives.

4. Are patient group directives being audited within your trust, by who and how often?
There are several hundred Patient Group Directives and there is a requirement for them to be audited. This is not recorded centrally at present therefore the trust does not currently hold records on this.
5. Your trust does not utilise patient group directives what is the reason behind this if known?
N/A.

This concludes our response. We trust that you find this helpful, but please do not hesitate to contact us directly if we can be of any further assistance.

If, after that, you are dissatisfied with the handling of your request, you have the right to ask for an internal review. Internal review requests should be submitted within two months of the date of receipt of the response to your original letter and should be addressed to:

Director of Corporate Governance
University Hospitals Bristol NHS Foundation Trust
Trust Headquarters
Marlborough Street
Bristol
BS1 3NU

Please remember to quote the reference number above in any future communications.

If you are not content with the outcome of the internal review, you have the right to apply directly to the Information Commissioner for a decision. The Information Commissioner can be contacted at: Information Commissioner's Office, Wycliffe House, Water Lane, Wilmslow, Cheshire, SK9 5AF

Publication

Please note that this letter and the information included/attached will be published on our website as part of the Trust's Freedom of Information Publication Log. This is because information disclosed in accordance with the Freedom of Information Act is disclosed to the public, not just to the individual making the request. We will remove any personal information (such as your name, email and so on) from any information we make public to protect your personal information.

To view the Freedom of Information Act in full please click [here](#).

Yours sincerely

FOI Team
UH Bristol NHS Foundation Trust