[image: image2.jpg]Massachusetts Veterinary Medical Association

July 25, 2016

Board of Registration in Pharmacy

Catrice C. Williams

Office of the General Counsel

Department of Public Health

250 Washington Street, Boston, MA 02108

RE: BOP: 247 CMR 18.00

Dear Attorney Williams,

Compounded medications are vital to the care of veterinary patients. Veterinarians treat patients whose medication needs vary hugely with patient species, size, anatomy, physiology and disease processes. Compared to the situation in human medicine, there are relatively few FDA-approved (“manufactured”) medications available to treat veterinary patients, and the majority of these medications are in dosage strengths or forms that make their uses complicated or impossible in many veterinary patients. Compounded medications are essential to address the medical needs, pain and suffering of veterinary patients when FDA-approved products do not exist or are unsuitable to specific patients.

Problem: Current Massachusetts regulations allow veterinarians to stock, administer and dispense FDA-approved (“manufactured”) medications to their own patients, allowing immediate use and dispensing. However, because current regulations permit compounded medications to be obtained and used for patients by individual prescription only, veterinarians currently are not able to have preordered stocks of compounded medications in the hospital or clinic for use in urgent or emergency situations. The need to send a patient-specific prescription for a compounded medication to a specialty pharmacy and wait for the medication to be formulated and dispensed means that there are delays of days or more in obtaining compounded medications. Without having these medications immediately available, veterinarians are often unable to address urgent or emergency situations, resulting in prolonged suffering, increased complications and even the death of veterinary patients.

Solution: On July 1, 2016 Governor Baker signed H.4450, which is the FY17 Operating Budget. SECTION 78 of H.4450 amends MGL Chapter 112 by adding Section 58A 1/2 (see attached). This new provision allows veterinarians to dispense, and therefore obtain and stock, compounded medications in an

emergency. Because so many emergency medications for companion animals are compounded and the amount of time for a specialty pharmacy to process a prescription is at least 2‐3 days, the measure was crucial for animal safety and health.

In light of this new law, the MVMA urgently and formally requests the Board of Registration in Pharmacy to consider veterinary needs and the law signed into effect on July 1, 2016 in its promulgation of 247 CMR 18.00 and other applicable regulations.

Sincerely,

[image: image1.jpg]EOWC/ ﬂ Lftoo

Susan G. Curtis

Executive Director

Massachusetts Veterinary Medical Association | 163 Lakeside Avenue, Marlborough, MA 01752
Tel 508.460.9333 | Fax 508.460.9969 | Admin@MassVet.org | MassVet.org

[image: image2.jpg]