[image: image1.png]

West Hertfordshire Joint Prescribing Group.

September 2007

Vitamin Preparations for ARMD (Age Related Macular Degeneration) E.g. Ocuvite Preservision, Viteyes, VisiVite, ICaps
NOT RECOMMENDED

Following a review of the evaluated published evidence, West Hertfordshire Joint Prescribing Group recommends that vitamin preparations for ARMD are NOT for inclusion on formularies in West Hertfordshire for the following reasons:
· Several studies have found no association between antioxidants, zinc, or vitamins in ARMD.
· None are actually licensed as medicinal products for use in the treatment of eye disease.
· They contain doses that are significantly higher then the RDA (recommended daily allowance) and their safety long-term is unknown.

· Vitamin preparations considered treatments that are suitable for self-management and as such included on the PCT ‘Grey List’.
· Moorfields Hospital Pharmacy does not stock any preparations as they do not consider it a medicine or a device.

· Given that they are actually food supplements, issues such as the need to obtain informed consent from the patient, product liability and the implications of prescribing responsibility remain with the presriber.

The Drugs
There are various antioxidant / vitamin / mineral supplements available which are marketed to promote ocular health.
Evidence of Effectiveness
· There are a variety of randomised controlled trials that used various antioxidant eye supplements in the treatment of ARMD but the results are generally difficult to interpret due to methodological flaws and inconsistent results.
· There are very few well designed, published, randomised controlled trials that have been conducted over a significantly long period of time.

· The landmark trial in this disease area is the AREDS3. The results suggested that a combination of zinc and antioxidant provides a modest beneficial effect on progression to ARMD, particularly in those with moderate or advanced signs of the disease at baseline. However, these findings are based on a sub-group analysis of the main study. These results must be interpreted cautiously as the study was not powered for this analysis.
Evidence of Safety

· The only trial to date to address safety is AREDS3.
· Patients reported more yellow skin and anaemia when compared to placebo (no effect on mortality).
· The dose of vitamin C used in the AREDS formulation is about 5 times the RDA, vitamin E is 13 times the RDA and zinc oxide is 5 times the RDA.
· Recent meta-analyses have reported increased risks of all-cause mortality and cardiovascular deaths with beta-carotene4 and of all-cause mortality with vitamin E5. High doses of vitamins C and E have been associated with worsening disease in women with pre-existing heart conditions.
Cost

· Ocuvite Preservision - £18.99 for 120 (1 month)
· ICaps - £9.95 for 60 (1 month)
· Viteyes - £37.50 for 180 (3 months)

This information is based on evidence at the time of publishing and will be reviewed when more evidence is available.

Yours sincerely on behalf of the committee,

[image: image2.bmp]
Dr Nick Brown

Chair of West Hertfordshire Joint Prescribing Group

September 2007
References:

1. Antioxidants and zinc for age-related macular degeneration. UKMI Q & A 78.2, August 2007 (accessed via www.ukmi.nhs.uk)

2. Antioxidant / zinc supplements for age related macular degeneration. London New Drugs Group APC / DTC Briefing, April 2005 (accessed via www.nelm.nhs.uk)
3. Age-Related Eye Disease Study Research Group. A randomised, placebo-controlled, clinical trial of high-dose supplementation with vitamins C and E, beta carotene, and zinc for age-related macular degeneration and vision loss: AREDS report no. 8. Arch Ophthalmol 2001; 119: 1417-1436

4. Vivekananthan DP, Penn MS, Sapp SK et al. Use of antioxidant vitamins for the prevention of cardiovascular disease: meta-analysis of randomised trials. Lancet 2003; 361: 2017-2023.

5. Miller ER, Pastor-Barriuso R, Dalal D et al. Meta-analysis: high-dosage vitamin E supplementation may increase all-cause mortality. Ann Intern Med 2005; 142: 37-46.
Membership of West Hertfordshire Medicines Management Committee

Dr Alfa Saadu
Deputy Medical Director (WHHT)
Dr Nick Brown
Chair of WHJPG

Gill Balen

Patient Representative

Dr Alison Davies
GP Lead (St Alb & Harp PBC)

Dr S Bhalara
Consultant (WHHT)

Dr Clair Moring
GP Lead (WatCom PBC)

Joan Craig
Chief Pharmacist (WHHT)

Dr Zunia Hurst
GP Lead (DaCom PBC)

Julia Clarke
Community Matron (PCT)

Irene McDermott
Community Matron (PCT)
Lindsay Smith
Clinical Services Manager (WHHT)
Rasila Shah
Lead Pharmacist (Herts PCTs)

Sally Tucker
Divisional Manager (WHHT)

Andy Cooke
Lead Pharmacist (Herts PCT)

 Richard Jones
Lead Pharmacist (Herts PCT)
N:\Public Health\Pharmacy & Medicines Management Team\Commissioning (RS)\Managed Entry Processes\West Herts JPG\Decisions\2007\Vitamin Preparations for ARMD.doc

_1138796003

