

CURES

Controlled Substances Utilization Review and Evaluation System

Darlene Fujimoto, Pharm.D.
Regulatory/Compliance

Where discoveries are delivered.SM

UC San Diego
HEALTH SYSTEM

Los Angeles Times, Feb. 20, 2013

Fatal drug overdoses in U.S. increase for 11th consecutive year

 Comments 29

 Email Share 0 +1 13

Unintentional Deaths Due To Prescription Medications, 2000 - 2011

History of Controlled Substance (CS) Reporting in California

- 1996: AB 3042 Controlled Substance Utilization Review and Evaluation System (CURES)
- 1998 Schedule II Rx data in CURES
- July 1, 2004 **Triplicate Prescription program eliminated in CA**
- Jan.1, 2005, prescriptions for any CS must be issued on CS Rx from an approved security printer. Added CS information CII & CIII included
- Jan. 1, 2007 Added Schedule IV (II-IV reported)

Benefits of CURES

- Automated System/web access
- Registered healthcare provider access online
- Improved oversight over paper/triplicate system
- May assist in the investigation and prosecution of serious abuse and misuse
- Uses: Clinical utilization: medications/doses/refill history, MD-Pharmacy shopping, Office personnel transmitting prescriptions for self or others

Case: What do you do?

- 42 y/o Male patient at MCC with Dx of Lung Cancer, since 11/11
- Hx: Heroin addiction
- Past Med. Hx: Gabapentin 300 mg q8H, Ambien 5 mg qHS
- Current Rxs: (2/12)
- Meds:
 - Kadian (MS) 100 mg #15 BID (was on 2,000/d)
 - Methadone 15 mg BID
 - Oxycodone 30 mg: 300 mg Q6H prn

CURES Report (CA Prescription Drug Monitoring Program)

Needed for Report:

- 1) Patient's name (as filled by pharmacy)
- 2) Date of Birth
- 3) Address helps, but not mandatory
- 4) Report is for up to last 12 months

Date Filled	Name	DOB	Pt. Address	Drug Name	Form	Str.	Qty	PHY	Dr. DEA #	Drs. Name	Rx#	Refil I #
08/05 /2012	First Last			Alprazolam	Tab	2 mg	60	Rx #		Dr. 1		
08/24 /2012				Zolpidem	Tab	10 mg	30	Rx #2		Dr. 2		
										PA 1		

CURES ACCESS

- Est. Population : CA: >38 million US: 313 million
- 115,000 practitioners, >109,000 CII prescribers
- Over 100,000 licensed physicians & surgeons in CA
- Over 40,000 licensed pharmacists
- Over 5,900 licensed pharmacies
- **Authorized Access to CURES (1/31/13):**
 - **Practitioners: 9,774 (<9%)**
 - **Pharmacists: 2,458 (6.1%)**

CURFS ACCESS

August 2012	Aug	Total
Approved Applications	359	10,253
Approved Practitioners	203	7,993
Approved Pharmacists	139	1,628
Approved LEA	17	627

CURES Reports

The good, bad and ugly

- Access/Utilization low....why??
- Providers access to CURES website
 - Sign up process includes notary, backlog
- Review and response from agencies.
- Time to review reports and act upon them.
- Communication of concerns (formerly BNE fax system)
- Suspicious Activity? Doctor shopping
- Way to securely transmit reports electronically (email is not used per corporate compliance)

CURES Report

State of California Department of Justice

Kamala D. Harris

Office of the Attorney General

Attorney General

[AG Home Page](#) [PDMP Home Page](#) [Patient Activity Report](#)

[Change Password](#) [HELP](#) [Logout](#)

Logged in, DAFUJIMO

Patient/Client Activity Report

List of Patients selected (Click on Last Name to see prescription details)

Last Name	First Name	DOB	Address
[REDACTED]	[REDACTED]	08-19-1953	[REDACTED] SAN DIEGO , CA , 92129
[REDACTED]	[REDACTED]	08-19-1953	[REDACTED] SAN DIEGO , CA , 92129
[REDACTED]	[REDACTED]	08-19-1953	[REDACTED] SAN DIEGO , CA , 92129

Patient Details

Report Date	Last Name	First Name	DOB	Gender	Address	# Hits
07-02-12 16:01 PDT	[REDACTED]	[REDACTED]	08-19-1953	F	[REDACTED] SAN DIEGO , CA , 92129	0

Patient Activity History

No Patient Prescription transactions found for the selected period.

Comments

Suspicious Activity?

Confidential Comments

Improvements needed

Patient Activity History

No Patient Prescription transactions found for the selected period.

Comments

Suspicious Activity?

Confidential Comments

If "View/Print Consolidated Report" used, three pages of data come up.

Department of Justice - Bureau of Narcotic Enforcement
Controlled Substance Utilization Review & Evaluation System

02/19/2013 15:26

**CONFIDENTIAL
DOCUMENT**

PATIENT/CLIENT ACTIVITY : CONSOLIDATED REPORT

Prescription Drug Transaction Details :

Number of Hits: 106		Start Date: 02/19/2012							End Date: 02/19/2013					
Date Filled	First Name	Last Name	DOB	Address	Drug Name	Form	Str	Qty	PHY Name	PHY#	Dr.'s DEA #	Dr.'s Name	RX#	Refill#
02/29/2012			09/25/1981		AMPHETAMINE SALT COMBO	TAB	20 MG	60					00669741	0
02/29/2012			09/25/1981		ZOLPIDEM TARTRATE	TER	12.5 MG	15					00665897	1
03/06/2012			09/25/1981		OXYCONTIN	TER	80 MG	180					12549887	0
03/07/2012			09/25/1981		OXYCONTIN	TER	80 MG	12					00672187	0
03/14/2012			09/25/1981		ZOLPIDEM TARTRATE	TER	12.5 MG	15					00674271	0
03/14/2012			09/25/1981		DIAZEPAM	TAB	10 MG	60					00674272	0

CURES Report: 12 month

Total # of "Hits": 106

Prescriptions: 86

Total # of MDs: 3

Total # of Pharmacies: 8

Two days from previous CURES report:

Meds Feb. 2012: (2 MD Prescribers)

Amphetamine Salt Combo. 20 mg, #60

Zolpidem 12.5 mg #15

OxyContin 60 mg #180 (Mail order Rx)

Oxycodone 10 mg #90

Meds up to Feb 15, 2013 (1 MD Prescriber)

Zolpidem 12.5 mg #15 Grocery Chain Rx

Diazepam 10 mg #60 **(2/5/13)** Local Discount Rx

OxyContin 60 mg #210 (Mail order filled 1/30)

Oxycodone 15mg #180 Rx Chain #1

Diazepam 10 mg #60 **(2/6/13)** Rx Chain #1

Zolpidem 12.5 mg #30 Big Box Chain

Ideal System/Access Upgrades

- Complete, accurate, timely data
- Ability to generate summaries and reports
- Professional expert review for process improvement
- Regulatory oversight to ensure reporting from all sources.
 - Consider adding maintenance clinic data so that prescribers could validate doses and participation in clinics.
 - Evaluate MD dispensing of controlled substances and reporting (i.e. testosterone?)
- Access to interstate data on patients/prescribers
- Add Schedule V?

Ideal System/Access Upgrades

- Prescribers receive CURES access with their DEA registration.
- Health system licensee access?
- Online/real time access to data (Similar to insurance payers data)
- Proactive warning to prescribers when using electronic orders for patients.
- Professional Guidance/Best Practice for use of PDMP

Pharmacist's Manual

An Informational Outline of the
Controlled Substances Act