


NCPiE Consumer Medicine Information Initiative: The Road Ahead and Conclusion


July 31, 2003
FDA Public Meeting, Washington, DC

W. Ray Bullman, M.A.M.
NCPiE Executive Vice President


NCPiE CMI Initiative

- Goals
- Letter of the Law
 - Fulfill promise of the Keystone process
- Spirit of the Law
 - Provide useful information for low literate patients


NCPiE CMI Initiative


Question 1

- What is the private sector doing to improve the usefulness of written information regarding prescription medicines?
 - Much has already been done
 - We propose a three-function process represented by the three Committees


NCPiE CMI Initiative


Process

- Each Committee provides essential processes, each must coordinate with the others

NCPiE CMI Initiative


03N-0168

TS 7

Question 2

- What barriers exist, how can they be overcome?
- 95% success rate is a very high standard
- Logistics/resources in small pharmacies
 - Lack of technological support
- How to apply Keystone criteria for certain medicines?
- Additional evolving barriers


NCPIE CMI Initiative


Question 3

- What role should FDA have?
- Primary
 - Oversight and evaluation to determine if Keystone goals are met
- Additional
 - Work with private sector to aid process
 - Criteria – how will FDA interpret/apply Keystone criteria
 - Education – share views of success and ramifications of not meeting goals
 - Implementation - how will FDA evaluate success?


NCPIE CMI Initiative


Question 4

- What other FDA initiatives are needed?
 - Usefulness of information for Low Literacy patients
 - Additional interventions are needed
 - Research program to learn how to influence behavior
 - Regulatory Role
 - Medication Guides
 - Coordinate with risk management initiatives


NCPIE CMI Initiative

