
2019 report

About Choosing Wisely Australia
Choosing Wisely Australia® is an initiative of NPS MedicineWise
in partnership with Australia’s health professional colleges,
societies and associations. The campaign is enabling
clinicians, consumers and healthcare stakeholders to start
important conversations about tests, treatments and
procedures where evidence shows they provide no benefit,
or in some cases, lead to harm.

About NPS MedicineWise
NPS MedicineWise is an independent, not-for-profit and
evidence-based organisation that works to improve the
way health technologies, medicines and medical tests
are prescribed and used. Established in 1998 with the
primary aim of promoting quality use of medicines, today
we have grown to connect with health consumers and
health professionals nationwide, changing attitudes and
behaviours, and empowering all Australians to make the
best possible healthcare decisions when they count.

Contents
CEO message	 4
Our network 	 6
ACRRM focused on safe and high-quality care	 8

The Quick-Wee way	 9

Choosing Wisely in primary care	 11
Partnering to evolve clinical practice	 11

Reducing opioid-related harm in the community 	 12

Striving for meaningful change	 15

Clinical case studies to promote recommendations	 16

MD students explore being ‘diligent doctors’	 17

Physios promoting the Choosing Wisely concept	 18

Champion Health Services	 19
Hospital partnerships	 19

Townsville doctor welcomes conversation about
low-benefit care	 22

Consumers at the centre	 23
A tool to empower	 23

Geelong GP helps patients to ask questions	 24

Choose wisely – choose co-design	 25

Partners in research 	 28
Collaborating with consumers is key for shared
decision-making 	 28

5 questions and health literacy levels	 30

Appendix 	 32
Recommendations in NPS MedicineWise programs 	 32

Choosing Wisely Australia Advisory Group	 34

Our members and supporters	 35

4	 2019 report

CEO message
Strong partnerships
are integral to
growing and
sustaining a
movement like
Choosing Wisely
Australia – to
effectively influence
a widespread

behaviour change towards best practice
healthcare. The underlying premise of
Choosing Wisely is quite simple:
encouraging better conversations
between healthcare providers and
consumers about appropriate health
management. As we know, the execution
is a little more complex.

Since joining NPS MedicineWise as
CEO in September last year, I have had
the opportunity to engage with many

individuals and organisations working
to improve the quality and safety of
our healthcare system as members
and supporters in the Choosing Wisely
network. Engagement levels are high,
which was evident at this year’s
National Meeting.

As convenor of Choosing Wisely in
Australia, NPS MedicineWise actively
supports and champions the initiative
across primary care, in our hospitals
and to consumers.

This includes promoting members’
recommendations of healthcare to
question, co-designing consumer
resources and guiding implementation
and evaluation activities. However, it is
our partnerships with individuals, within
organisations and between organisations
that are really helping drive the initiative.

“The core focus of the Choosing Wisely movement
is to encourage health professionals and patients to
have candid conversations about available and
appropriate health management options, with the
long-term goal of ensuring fewer people undergo
healthcare they don’t need.”

Choosing Wisely
network increased to

88
members and

supporters

Partnering for change		 5

This year we reached some important
milestones which include:

•• increasing our network from 69 to 88
members and supporters

•• engaging nine consumer information
and advocacy organisations

•• hosting our largest National Meeting
with more than 230 delegates

•• member recommendations being
included in seven NPS MedicineWise
education programs for health
professionals

•• delivery of a new consumer resource
for people prescribed opioids in
hospital and through primary care

•• supporting Safer Care Victoria to
deliver a scale-up of Choosing Wisely
in 11 health services

•• local case studies being featured in an
international Choosing Wisely resource
on patient and public engagement.

I’m very pleased to present this year’s
Choosing Wisely Australia report, which
offers a series of key insights from
representatives across our network – on
the impetus for joining the initiative,
implementation projects, research, and
future opportunities.

Adj A/Prof Steve Morris
CEO NPS MedicineWise

6	 2019 report

Our network
Encouraging healthcare providers and consumers to have frank discussions about the appropriateness
of tests, treatments and procedures is at the heart of the international Choosing Wisely movement,
operating in more than 20 countries. The aim is to support consumers in choosing healthcare –
to engage in shared decisions about their care – that is evidence-based, truly necessary, doesn’t
duplicate care and avoids harm.
As a movement to drive behavioural change
around the use of unnecessary healthcare
practices, Choosing Wisely Australia is
only as strong as the commitment of its
implementation partners.

Since NPS MedicineWise launched the
Choosing Wisely initiative in Australia in
2015 with six of Australia’s peak health
professional colleges and societies and the
Consumers Health Forum of Australia, the
network has grown to 88 members and
supporters – all playing an important role
in addressing unnecessary and low-value
healthcare practices.

NPS MedicineWise is a national
implementation organisation with a
mission to promote high-quality use of

medicines, tests and health technologies
and to help people make better
healthcare choices.

http://features.commonwealthfund.org/
choosing-wisely

Choosing Wisely’s success, as it has spread
to 22 countries, has been attributed to
six core governing principles, as well as a
focus on professional values and the role
of clinicians in resource stewardship, and
on improving conversations to reduce
unnecessary care.

“We have experience in looking at where there are
evidence-practice gaps, identifying potential drivers
behind why people are doing things that aren’t
evidence-based, and providing tools that might assist
in changing behaviour.”
Dr Robyn Lindner – Client Relations Manager and Choosing Wisely Program Sponsor,
NPS MedicineWise

http://features.commonwealthfund.org/choosing-wisely
http://features.commonwealthfund.org/choosing-wisely

14

40
LINKEDIN

1,070

69
2018–19

34
90,000

2018–19

SPECIALIST
HEALTH
PROFESSIONAL
COLLEGES
SOCIETIES
& ASSOCIATIONS

88
4593

CONSUMER INFORMATION &
ADVOCACY ORGANISATIONS9

Partnering for change		 7

Governing
principles
1	 Health profession-led

2	 Clear emphasis on improving quality
of care and on harm prevention

3	 Multidisciplinary

4	 Patient-focused communication between
health professionals and consumers

5	 Evidence-based

6	 Transparency in processes and
supporting evidence

Choosing Wisely
Framework
Choosing Wisely Australia operates under
an agreed international framework with
four key objectives:

1	 Change clinician attitudes to practice

2	 Foster consumer engagement
and acceptance

3	 Change key clinical practices

4	 Promote alignment with the
healthcare system

Read about the key elements of Choosing Wisely Australia adapted from
Levinson W, et al. BMJ Qual Saf 2014;0:1–9.
https://qualitysafety.bmj.com/content/qhc/early/2014/12/31/bmjqs-2014-
003821.full.pdf?bmjqs-2014-003821v1

https://qualitysafety.bmj.com/content/qhc/early/2014/12/31/bmjqs-2014-003821.full.pdf?bmjqs-2014-003821v1
https://qualitysafety.bmj.com/content/qhc/early/2014/12/31/bmjqs-2014-003821.full.pdf?bmjqs-2014-003821v1

8	 2019 report

ACRRM focused
on safe and
high-quality care

Dr Tony Lembke

Dr Tony Lembke is
a GP in Alstonville,
northern NSW, and
a member of the
Australian College
of Rural and
Remote Medicine
(ACRRM). The
college joined
Choosing Wisely

Australia as an official member in July
this year.

Dr Lembke said: “For people living in
rural and remote communities, access
to clinical services comes at increased
cost – in time and money and effort. This
‘burden of disease’ is higher. Therefore
it is even more important that rural
clinicians have the information they need
to ensure that their care is effective
and efficient.

“When the evidence changes, it can take
a long time for medicine to change its
practice. ACRRM supports its members to
deliver the highest quality and safest care
in often challenging circumstances. We
need rural clinicians to be confident that
the care they provide ‘is right’.

“The Choosing Wisely campaign shares
our aim of promoting evidence-based
practice. We are very pleased to partner
with our colleagues in other professional
colleges and bring a rural perspective to
assist our members to choose wisely.”

2019 National Meeting
Each year NPS MedicineWise hosts
a Choosing Wisely Australia National
Meeting which, this year, attracted more
than 230 delegates from the health

profession, consumer information and
advocacy organisations, researchers,
medical students and policy makers from
state and federal government. The event
showcases implementation outcomes
and offers a platform for stakeholders to
share insights and ideas to take back to
their organisations for future activities.

The 2019 National Meeting was held at
the Melbourne Cricket Ground on 20 May,
with keynote speaker Professor Trish
Greenhalgh – Professor of Primary Care
Health Sciences and Fellow of Green
Templeton College at the University of
Oxford – presenting on the challenges of
behavioural change from the perspectives
of implementation science, complexity
science and social science.

“Half of what we are going to teach you is wrong, and
half of it is right. Our problem is that we don’t know
which half is which.”
Charles Sidney Burwell, Dean of Harvard Medical School 1935–49

Partnering for change		 9

Craig Reucassel, comedian and writer/
presenter of War on Waste, joined the
event as Master of Ceremonies. He
facilitated an informative and interactive
day, while sharing his insights on
behaviour change and how they might be
applied to Choosing Wisely.

The full conference report, abstracts
and key presentations are available at:
http://www.choosingwisely.org.au/
members/2019-national-meeting

The Quick-Wee
way

Dr Jonathan Kaufman,
University of Melbourne,
Department of General
Practice

The outcomes of
studies on the most
practical and cost-
effective methods
of collecting urine
samples from
pre-continent infants
suspected of urinary
tract infections
(UTIs) was
presented to the

2019 National Meeting by Dr Jonathan
Kaufman – a paediatric doctor and PhD
student at the University of Melbourne’s
Department of General Practice.

Dr Kaufman was awarded the event’s
annual Best Student Abstract prize, which
recognises an outstanding contribution to
Choosing Wisely by a student in a health
profession.

UTIs are among the most common
bacterial infections in young children.

http://www.choosingwisely.org.au/members/2019-national-meeting
http://www.choosingwisely.org.au/members/2019-national-meeting

10	 2019 report

Dr Kaufman’s presentation – Yes wee
can: better urine sample collection for
young pre-continent children – outlined
the challenges of gaining useful samples
and the limitations of existing methods,
particularly in a primary care setting.

Dr Kaufman said: “UTIs can cause serious
complications if they are not identified
and treated properly, but the signs of
UTI in young children are often very
non-specific. You can’t diagnose a UTI
without a urine sample, but the problem
is it’s very difficult to collect a urine
sample from young children who aren’t
yet toilet trained.”

To combat conflicting advice on the best
methods of sample collection and to avoid
the time-consuming approaches of using
clean catch and urine bags, and invasive

methods of catheter and needle collection,
Dr Kaufman developed a simple, non-in-
vasive technique known as Quick-Wee.

“The process involves using cold, wet
gauze to gently rub the lower abdomen,
which triggers reflex urination,” he said. “It
works quickly, so it’s called Quick-Wee.”

In a randomised trial involving 354 infants
at Melbourne’s Royal Children’s Hospital,
31% of infants urinated within five minutes
using Quick-Wee compared to 12% with
the standard practice of just watching
and waiting for a clean catch. A health
economic analysis showed Quick-Wee
was more cost-effective than other non-
invasive methods, and a qualitative study
identified barriers and enablers to best
practice in primary care.

These findings have been incorporated
into local and international guidelines and
research translation is ongoing.

Dr Jonathan Kaufman receiving Best Student Abstract prize
from Professor Trish Greenhalgh

Dr Kaufman said: “Quick-Wee was more
effective and more cost-effective compared
to other non-invasive methods and is gentle
for the child. So now when people ask
when ‘can we Choose Wisely when we
collect urine samples from young children,’
I can tell them ‘Yes Wee Can’!”
See the full presentation

“UTIs can cause serious complications if they are not
identified and treated properly, but the signs of UTI in
young children are often very non-specific.”
Dr Jonathan Kaufman, University of Melbourne, Department of General Practice

https://www.youtube.com/watch?v=_TadEp_-ZXM

Partnering for change		 11

Choosing Wisely in primary care
Our partnerships with Australia’s health professional colleges, societies and associations are delivering
the latest evidence-based approaches to certain tests, treatments and procedures Choosing Wisely is
encouraging health professionals and consumers to discuss during consultations.
The advice, published in lists of 5 things
clinicians and consumers should question,
is promoted through member networks
and across Choosing Wisely Australia
and NPS MedicineWise channels. The
questions offer healthcare providers and
consumers an important reference for
conversations during consultations – to
guide a conversation about appropriate
healthcare management.

To date, 193 recommendations have been
released, with the latest list developed by
the Medical Oncology Group of Australia
in May 2019 and released jointly under the
Royal Australasian College of Physicians
Evolve initiative and Choosing Wisely
Australia. The new advice warns against the
overuse of chemotherapy for patients with
advanced cancer, urging doctors to instead
prioritise symptom relief and palliative care.

Partnering to
evolve clinical
practice

Partnerships are at the core of the
Royal Australasian College of Physicians
(RACP) flagship initiative – Evolve. Evolve
aims to support physicians to safely
and responsibly phase out low-value
tests, treatments and procedures where
appropriate, provide high-value care to
patients based on evidence and expertise,
and influence the best use of health
resources, reducing wasted expenditure.

By working in partnership with physicians,
specialties, and Choosing Wisely, Evolve
identifies a list of recommendations to
reduce the ‘Top Five’ low-value practices

within a specialty. To date, Evolve
has created 23 lists, and through its
partnerships continues to raise awareness
and support the implementation of these
recommendations. In 2019, Evolve has
also partnered with physicians to shape
its strategic direction over the next three
years, and to ensure that it continues to
enable physicians to reduce low-value care.

RACP trainee Dr Gaurav Ghosh and Dr Lydia Scott FRACP,
Broome hospital

12	 2019 report

Throughout 2019, RACP Fellows have
shared insights from their research and
implementation experiences to inspire
and support more physicians to reduce
low-value care. A/Prof Ian Scott spoke at
the Internal Medicine Society of Australia
and New Zealand (IMSANZ) Conference
on the progress and prospects for Evolve
and IMSANZ. At the RACP Congress 2019
there were several presentations relating
to Evolve including Dr Suzi Riess’s
presentation on Non-indicated acid
suppression prescribing in a tertiary
paediatric hospital: an audit and costing
study, Dr Rebecca Grainger’s on The
evolution of Evolve, and Matthew Kelly’s
on Reducing inappropriate urine testing.
evolve.edu.au

Reducing opioid-
related harm in the
community

The harm caused by opioids is well-known
in Australia and internationally; the misuse

of pharmaceuticals is now the greatest
cause of drug-related death in Australia.

In 2016 the Society of Hospital
Pharmacists of Australia (SHPA) proudly
became the first pharmacy organisation
to collaborate with Choosing Wisely
Australia, releasing its recommendation
against the use of low-dose codeine.

In the same year, SHPA was the only
pharmacy organisation which
unequivocally supported the proposal for
the Therapeutic Goods Administration
to upschedule medicines containing
codeine so they would be available only
by prescription, vocally supporting Pain
Australia’s ‘Real Relief’ campaign to
inform Australians about
the new access arrangements for codeine,
why they are necessary, and alternative
ways to manage pain. SHPA’s Choosing
Wisely recommendation against use of
low-dose codeine was a part of its broad
strategy to achieve better medicines
safety and regulation.

The following year, as part of SHPA’s

ongoing consultation with government,
medical and consumer stakeholders, it
held its inaugural Medicines Leadership
Forum (MLF) to explore the broader
issues of opioid-related harm stemming
from hospitals. These discussions helped
inform 33 key recommendations, outlined
in SHPA's landmark Reducing opioid-
related harm report.

SHPA Past President Prof Michael Dooley launched the
landmark report Reducing opioid-related harm at Medicines
Management 2018, the 44th SHPA National Conference.

https://evolve.edu.au/

Partnering for change		 13

In August this year, while opening SHPA’s
2019 MLF, federal Health Minister the Hon
Greg Hunt MP confirmed three important
new medication safety policy measures,
which correlate with these recommendations:

1	 Mandating smaller pack sizes for
opioids from 1 January 2020

2	 Requiring better labelling, warnings
and consumer information for
opioid medicines

3	 Placing restrictions on the use of
fentanyl patches.

GP visiting programs
highlight recommendations
Every year, NPS MedicineWise offers
health professionals the opportunity to
engage in national educational programs
dedicated to particular areas of medicine
use or medical testing. Increasingly,
Choosing Wisely Australia recommen-
dations from our member colleges,
societies and associations are used to
inform the programs – including this year
in programs on thyroid disorders and
opioids for chronic non-cancer pain.

These programs provide a valuable
channel for NPS MedicineWise to grow
awareness of Choosing Wisely principles
and recommendations within primary
care by integrating relevant advice into
GP and consumer resources. In 2018–19,
NPS MedicineWise conducted 30,777
educational visits with health professionals
working in primary care.

Following the conclusion of each
program, an evaluation is undertaken
to determine the impact of behaviour
change within a general practice.

Opioids and chronic non-cancer pain
On 1 October, educational visits began
as part of a new national program about
the use of opioids for chronic non-cancer
pain (CNCP).

EDUCATIONAL PROGRAM

Publications, learning activities and resources
 •Medicinewise News available online
Focuses on effective management strategies for tapering opioids

 •Case study coming soon
CPD-accredited activity customised for GPs, pharmacists and nurses

 •Patient tapering plan available to download
Resource to help GPs discuss how to taper doses with patients who are taking opioids.

nps.org.au
Independent, not-for-profit and evidence-based, NPS MedicineWise enables better decisions about medicines, medical tests and other
health technologies. This program is funded by the Australian Government Department of Health. © 2019 NPS Medicinewise NPS2246

OPIOIDS
and the

bigger picture
when treating
chronic pain

Titled Opioids and the bigger picture
when treating chronic pain, the program
incorporates a Choosing Wisely
recommendation from the Faculty of
Pain Medicine of the Australian and
New Zealand College of Anaesthetists,
which advises not to continue opioid
prescription for CNCP without ongoing
demonstration of functional benefit,
periodic attempts at dose reduction and
screening for long-term harms.

The aim is to equip health professionals
with tools and resources to reduce the
harms of opioids while ensuring adequate
pain management and quality of life
for patients. It also aims to empower
consumers to make more informed
decisions about opioids through a suite of
consumer-oriented resources.

New resource for people
prescribed opioids
For the first time in Australia, the concept
of the Choosing Wisely Australia 5
questions to ask your doctor resource
for consumers and carers has been used

14	 2019 report

as a conversation starter to specifically
address quality use of opioids wherever
they are prescribed – from hospitals
to primary care. The goal is to support
consumers to have the necessary conver-
sations about opioids irrespective of
where they are prescribed.

At home
Use these top tips to keep you and others around you safe while you are taking opioids.

nps.org.au
Level 7/418A Elizabeth Street Surry Hills NSW 2010PO Box 1147 Strawberry Hills NSW 201202 8217 8700 02 9211 7578 info@nps.org.au

© 2019 NPS MedicineWise. Independent. Not-for-profit. Evidence-based. This program is funded by the Australian Government Department of Health.

ABN 61 082 034 393Reasonable care is taken to provide accurate information at the time of creation. This information is not intended as a substitute for medical advice

and should not be exclusively relied on to manage or diagnose a medical condition. NPS MedicineWise disclaims all liability (including for negligence)

for any loss, damage or injury resulting from reliance on or use of this information. Read our full disclaimer. Published October 2019. NPS2270

ACTIONPLAN

Name:

Date:

? Ask your health professional
When should I seek urgent medical attention? When should I next see my doctor?

 Do not share your medicine with others
  Keep out of reach of children and pets

! Opioids can affect driving. It may not be safe for you to drive

!
Opioids mixed
with alcohol can make you feel very drowsy

!
Let your doctor know if you are taking other medicines that also make you feel sleepy

Pharmacy
Take leftover
medicines to your pharmacy for disposalPain management plan

My goal ...

..

There are many ways you can manage pain and speed recovery. Work with your health professional to

create your personal pain management plan.Physical (body)
Psychological (mind)

Social (lifestyle)

¥¥ Build activity slowly
¥¥ Physiotherapy
¥¥ Yoga or other gentle exercises ¥¥ Massage
¥¥ Heat or cold pack

¥¥ Relaxation
¥¥ Mindfulness
¥¥ Distraction
¥¥ Cognitive behavioural therapy (CBT)

¥¥ Stop smoking
¥¥ Healthy eating
¥¥ Reduce alcohol
¥¥ Better sleep habits
¥¥ Stay socially active

Pain medicines

¥¥ Paracetamol ..

¥¥ Anti-inflammatory medicine ...

¥¥ Opioid ...

¥¥ Other ...

Other notes

MANAGING PAIN AND OPIOID MEDICINES

In hospital

Pain is a common experience when you are in hospital.

Talk to hospital staff about how pain is affecting you, so

that they can help keep you as comfortable as possible.

There are many ways to treat pain, with and without

medicines such as paracetamol and ibuprofen.

 You have been prescribed an opioid, a type of pain medicine

(eg, oxycodone, tramadol, morphine). These medicines work well

for short-term pain but they have significant side effects and can

be addictive.

It’s important to only use opioids for the shortest time and at the lowest dose possible.

?
Ask your
health
professional

How long will the pain last?

How much will this medicine

reduce the pain?

Leaving hospital

Before you leave hospital, make sure you ask your health professional these 5 questions

and any others you may have.

 1 What is causing the pain?

The cause of the pain and how long it is expected to last depends on your situation.

 2 What are the risks and benefits of this medicine?

Opioids reduce pain – they won’t take the pain away completely. Any benefit needs to be weighed

against potential harms. Opioids have major side effects, including the possibility of dependence

and overdose.

 3 How long should I take this medicine?

Opioids should only be used for the shortest time and at the lowest dose possible. Discuss with

your doctor or pharmacist when you can lower your dose or stop the medicine altogether.

 4 Are there other ways to manage the pain?

There are lots of effective and safer ways to manage pain, such as building activity slowly, gentle

exercises and relaxation. Most people need to use a combination of strategies.

 5 What is my pain management plan?

Work with your health professional to develop a plan that works for you. You can use the pain

management plan template over the page.

Hospital staff are being encouraged to
provide a copy of Managing pain and
opioid medicines to people prescribed
opioids either as inpatients or on
discharge to raise awareness about
opioids use for short-term pain, their
side effects and the risks of addiction.

The resources will also be promoted
in primary care as part of the new
NPS MedicineWise opioid education
program.

The resource offers five questions people
can ask about their pain medication, tips
for taking opioids at home and a pain
management plan.

The questions people are advised to ask
their health professional before leaving
hospital with opioids are:

1	 What is causing the pain?

2	 What are the risks and benefits of
this medicine?

3	 How long should I be taking this
medicine?

4	 Are there other ways to manage the pain?

5	 What is my pain management plan?

NPS MedicineWise consulted with the
Queensland Clinical Senate to develop this
new resource. Testing, facilitated by the
Queensland Opioid Stewardship Program
and the Society of Hospital Pharmacists,
was undertaken in the surgical wards
and emergency departments of four

hospitals in Victoria and Queensland, by
hospital staff and inpatients. It was also
reviewed by the NSW Agency for Clinical
Innovation, Painaustralia and GPs.

Visit choosingwisely.org.au or nps.org.au
for a copy.

Choosing thyroid
testing wisely
NPS MedicineWise has launched an
educational program for GPs focusing on
thyroid disorders in primary care. The
program, which began in September,
emphasises thyroid testing should only be
requested after a detailed clinical history
and targeted physical examination have
suggested thyroid problems. Choosing
Wisely Australia recommendations from
the Royal Australian College of General
Practitioners and the Endocrine Society
of Australia have been incorporated.

http://choosingwisely.org.au
http://nps.org.au

Partnering for change		 15

Program grows GP
awareness of PPI advice

An evaluation of a 2018 NPS MedicineWise
educational program on the management
of gastro-oesophageal reflux disease
(GORD) with proton pump inhibitors
(PPIs) in primary care found that the
program has increased GP awareness of
recommendations developed by the
RACGP and published under the
Choosing Wisely Australia initiative.

The Starting, stepping down and stopping
medicines program included recommen-
dations from the RACGP and the Gastro-
enterological Society of Australia.

One of the program’s aims was to grow GP
awareness of the RACGP recommendation

and GPs were encouraged to regularly
review patients with GORD on PPIs, with
the aim of reducing or ceasing altogether.

A GP survey conducted in February 2019
asked GPs to rate their agreement with
the RACGP statement before and after
participating in the NPS MedicineWise
program. The result was a significant 13%
increase in GP awareness of the RACGP
recommendation after participating.

13% increase in GP
awareness of RACGP
recommendation

Striving for
meaningful change

The Pharmaceutical Society of Australia
(PSA) joined Choosing Wisely with six
recommendations in December 2018. These
recommendations focused on rational
deprescribing, antimicrobial resistance
and the evidence base for complementary
medicines and homeopathic products.

Associate Professor Chris Freeman, PSA National President

PSA National President Associate Professor
Chris Freeman led the working group that
developed the recommendations.

“The Choosing Wisely recommendations
provided an opportunity for PSA to lead
on evidence-based improvements to
practice through an initiative which helps
amplify reach and impact,” he said.

“We wanted our recommendations to
result in meaningful change. This has meant
integrating the recommendations into our
advocacy work, our continuing professional
development courses for pharmacists, and
our conference programs.

16	 2019 report

“For example, on homeopathic products;
it is clear there is no reliable evidence
of efficacy. All health professionals
should take the time to discuss with
health consumers the lack of efficacy
and the risks in rejecting or delaying
other treatments known to be safe and
effective. They don’t belong on pharmacy
shelves and it’s time they were removed.

“We wanted to lead this change in
pharmacy. After the recommendation
was released and attracted mainstream
media attention, we wrote to banner
groups – the organisations who support
community pharmacies in their business
operations such as product range – to
encourage the removal of these products
from planograms and promotional material.

“The response of banner groups has been
generally positive. A number of groups
indicated they have ceased promotion
and stocking of these products, while
others have indicated they are in the
process of doing so.

“We think this is a positive step and
Choosing Wisely helped us achieve this.

“We will continue to follow up with banner
groups and our pharmacist members in
this area until homeopathic products are
no longer on pharmacy shelves.”

Clinical case
studies to promote
recommendations

As part of Choosing Wisely Australia’s
clinical educational activities, members
are being encouraged to develop case
studies that demonstrate the application
of specific recommendations for use in
their usual teaching modules.

The Australasian Society for Infectious
Diseases (ASID) approached one of
its members, Dr Brendan McMullan, a
paediatric infectious diseases specialist
and microbiologist at Sydney Children’s
Hospital Randwick and a senior lecturer
in the School of Women’s and Children’s
Health at University of New South
Wales, to lead the development of a
case to promote the appropriate use
of antibiotics for children presenting

at emergency departments with upper
respiratory tract infections.

Using his research expertise in antimicrobial
stewardship and resistance, perinatal
infections and infections in immuno-com-
promised children and young people, Dr
McMullan designed a case study outlining
the typical treatment options a resident or
registrar might consider. It also provided
the rationale for including and excluding
each option based on clinical evidence,
showcasing ASID’s recommendation Avoid
prescribing antibiotics for upper respiratory
tract infections and incorporated patient
education as an important component of
management. ASID acknowledges
contributions from its Board and its
paediatric special interest group.

Partnering for change		 17

Choosing Wisely clinical cases studies,
such as ASID’s, can have wide-ranging
applications, such as in the syllabus of
medical and allied health professional
schools, in health services and in specialty
colleges as CPD and accreditation for fellows.

MD students
explore being
‘diligent doctors’

Hugh Blackie is a third-year medical

Medical student Hugh Blackie

student at the
University of
Melbourne and
was instrumental in
bringing Choosing
Wisely Australia to
this year’s MD
Student Conference
in June.

“We wanted to deliver a workshop that
would allow students to work through
tricky clinical scenarios, with an emphasis
on choosing appropriate investigations

and treatments with a strong evidence
base,” Mr Blackie said.

Dr Christopher Leung – a gastroenter-
ologist and Choosing Wisely Clinical
Lead at Austin Hospital – facilitated The
Diligent Doctor workshop and said the
aim was to help students learn about the
dangers of over-investigating and mispre-
scribing, as well as understanding the
clinical benefits of good decision-making.

Dr Chris Leung facilitates The Diligent Doctor Choosing
Wisely workshop

“In medical school we often learn what we
can order but not always when we should.
Yet in order to become safe and effective

doctors, it is important that we understand
this distinction,” Dr Leung said.

“Medical students are active players
in Austin Health’s Choosing Wisely
Committee, and we encourage them
as future clinicians to own the future of
our health service. This is not just about
saving resources, it’s about the right
test and right management for the right
patient. It’s about translating evidence
into best patient care,” he said.

Mr Blackie said he believes it’s incredibly
important for medical students to
become involved in Choosing Wisely.

“As we learn about conditions –
understanding their pathogenesis,
symptomatology, clinical presentation,
investigation findings and management –
I think it’s vital we concurrently learn
about the importance of being selective
in our investigation choices, as well as
clinically precise in our management,”
he said.

18	 2019 report

Physios promoting
the Choosing
Wisely concept

Phil Calvert, APA National President

Since joining Choosing Wisely Australia in
2016, the Australian Physiotherapy
Association (APA) has been proactively
promoting the initiative to its members,
the media and on social media channels
to its 66,000-plus followers.

“We are promoting the benefits of physiotherapy
treatment and tailored exercise programs to combat
chronic health conditions, while showing consumers
they are at the centre of their health choices.”
Phil Calvert, APA National President

Its six Choosing Wisely recommendations
cover imaging for complaints such as low
back pain and acute ankle trauma, as well
as manual therapy for frozen shoulders.

APA National President Phil Calvert said:
“We are promoting the benefits of physio-
therapy treatment and tailored exercise
programs to combat chronic health
conditions, while showing consumers they
are at the centre of their health choices.
We are supporting their ability to make
informed choices – or to at least ask
further questions – about having surgery,
scans or taking medications.”

As part of this year’s World Physiotherapy
Day (8 September) themed around
chronic pain, the APA developed a
suite of social media assets to debunk
common misperceptions about health
such as ‘surgery is my only chance of
improvement’ and ‘strong pain killers will
help manage my pain’ and promoted the
benefits of physiotherapy as an effective
alternative.

http://www.choosingwisely.org.au/recommendations/apa

Partnering for change		 19

Champion Health Services
Hospital partnerships

An ever-increasing number of health services across Australia are implementing Choosing Wisely
projects in their hospitals with teams of health professionals and consumers working together
across departments, and entire organisations on local projects addressing unnecessary or low-value
healthcare.
Our network of 34 Champion Health
Services is supported by NPS MedicineWise
to design, deliver and evaluate projects as
determined by each individual site – from
one project in a single department,
to embedding Choosing Wisely principles
in the performance framework for a
whole organisation.

The flexible nature of the Choosing Wisely
initiative is encouraging local innovation
and is helping drive engagement among
clinical teams and consumers.

To join, health services must be supported
by executive and clinical leadership teams,
agree to the core principles of the initiative
and commit to implementation and evaluation

activities that support the principles.

Monthly webinars are held with project
officers and clinical leads to share insights
and ideas for further implementation.

A model for change
Following the successful implementation
of Choosing Wisely at Austin Health, the
Better Care Victoria Innovation Fund
supported a Choosing Wisely Scaling
Collaboration in 2017–18. In partnership
with NPS MedicineWise and Austin
Health, the collaboration ran from May
2018 to July 2019 and brought together
11 health services interested in becoming
Choosing Wisely champion hospitals.

The primary objectives of the collabo-
ration were to:

•• establish a sustainable framework to
measure low-value care and impact
of interventions designed to reduce
low-value care practices

•• decrease the proportion of low-value
care practices delivered in health
services by reducing unnecessary
requesting of tests, treatments
and procedures.

20	 2019 report

The following 11 Victorian health services
participated in the collaboration and
engaged in addressing low-value care
practices across pathology and imaging
areas:

•• Albury Wodonga Health

•• Ballarat Health Services

•• Goulburn Valley Health

•• Latrobe Regional Hospital

•• Monash Health

•• Northern Health

•• Peninsula Health

•• The Royal Children’s Hospital

•• St Vincent’s Hospital Melbourne

•• Swan Hill Health

•• Western Health

The collaboration included workshops on
identifying areas of low-value care,
program design, governance, communi-
cations and engagement, implementation,
sustainability and evaluation. This
approach allowed participating health
services to share challenges, approaches

Representatives of the Victorian Scaling Collaboration at the 2019 National Meeting

and resources in their implementation of
Choosing Wisely.

A program and economic evaluation has
been conducted with results due to be
published at the end of the year.

“The only way to sustain this process
is to embed a low-value care evaluation
process within a funded, encouraged
and supported framework in your
institutions.”
Dr Douglas Travis, Chair Better Care Victoria Board

Partnering for change		 21

“We developed a comprehensive communication plan and this
communication plan was the key to our success in both implementing
Choosing Wisely, and ensuring its sustainability. This plan allows us to
use the same principles regardless of whatever the project is going to
be, across the organisation.”
Julia Firth, Operations Manager Medical Imaging and Pathology Contract, Western Health. 2019 National Meeting presentation

Toolkit to support
implementation
Learnings from the Scaling Collaboration
have informed a new Implementation
Toolkit, launched by NPS MedicineWise
in May, to help guide other hospitals and
health services as they adopt Choosing
Wisely in their organisations.

State Government
engagement
The scale-up of Choosing Wisely in Victoria
has demonstrated the value of state
governments investing in the initiative
to improve resource stewardship and

patient outcomes in Australian hospitals.
To date, there has been interest from
health departments in Queensland, Western
Australia, South Australia and Tasmania
about how the initiative can be adopted
more broadly in their individual states.

The Queensland Clinical Senate’s August
Meeting focused on reducing low-benefit
care – identifying it was the responsibility
of clinicians to lead a change that provides
better patient care and a more efficient
and sustainable health system. This
includes empowering consumers and their
healthcare providers “to discuss what care
is needed, and identify which interventions
are helpful and which are not,” as the
Chairs’ report noted. Learnings from the

Choosing Wisely Australia Champion
Health Services network were presented
as part of a showcase of work on reducing
the delivery of low-benefit care and
identifying interventions that should be
priorities for Queensland.

Creating an environment where people
are comfortable to ask questions about
tests, treatments and procedures is
essential to an effective shared decision-
making process. It’s encouraging to see
government bodies like Public Health
Services (PHS), within the Tasmanian
Government’s Department of Health and
Human Services, adopt this important
messaging.

http://www.choosingwisely.org.au/resources/implementation-toolkit
http://www.choosingwisely.org.au/resources/implementation-toolkit
https://clinicalexcellence.qld.gov.au/priority-areas/clinician-engagement/queensland-clinical-senate/meetings/maximising-benefits-care
https://clinicalexcellence.qld.gov.au/priority-areas/clinician-engagement/queensland-clinical-senate/meetings/maximising-benefits-care

22	 2019 report

Since January, PHS has been encouraging
healthcare providers to encourage and
welcome questions from consumers as
part of its Communication and Health
Literacy work.

Townsville
doctor welcomes
conversation about
low-benefit care

Dr Natalie Ly

An informed conversation between
patients and clinicians about low-benefit

care is long overdue, according to
Townsville Hospital emergency department
deputy director Dr Natalie Ly.

The Townsville Hospital and Health
Service has signed up to Choosing Wisely
Australia which brings together medical
colleges, societies and healthcare associ-
ations led by clinicians across the country.

Dr Ly said the ultimate vision of a
meaningful discussion about low-benefit
care would be in the best interests of
patients.

“I see a real benefit in having a genuine
conversation that just because a test is
available it doesn’t necessarily mean it is
beneficial and, in some cases, it can be
harmful,” she said.

“We have 250 patients present to the
emergency department every day and
most people in our community expect
that when they come to hospital, they will
receive a test, procedure, or medication.

“The reality is that in busy emergency
departments it can be a challenge to have
this conversation with every patient and,
at times, it may be easier to provide the

requested treatment, even though you
know it is of little to no benefit to
the patient.”

Choosing Wisely Australia provides
community awareness and education
about low-benefit care, which informs
patients and arms them with the right
questions to ask their care providers.

Dr Ly said everyday examples of
low-benefit care included prescribing
antibiotics for viral infections and
requesting X-rays for ankle sprains.

“There are clinical diagnostic tools
available to our clinicians to assess if any
ankle has a sprain or fracture,” she said.

“By using these tools, we can avoid
unnecessary imaging, unnecessary
radiation exposure and unnecessary time
spent in the department.”

Dr Ly said another benefit of Choosing
Wisely Australia is that it gives a name
to low-benefit care and she hopes it will
make the community think about their
care choices, including no test and/or
treatment being a legitimate care option.

https://www.dhhs.tas.gov.au/publichealth/health_literacy/health_literacy_toolkit/encouraging_questions_from_your_consumers
https://www.dhhs.tas.gov.au/publichealth/health_literacy/health_literacy_toolkit/encouraging_questions_from_your_consumers

Partnering for change		 23

Consumers at the centre
A best practice healthcare system is one that places consumers at the centre of their own healthcare –
a system that encourages and empowers people to obtain the information and advice they need
to make an informed decision about any tests, treatments or procedures available to them. Patient-
focused communication between health professionals and consumers is a key principle of Choosing
Wisely and NPS MedicineWise is working to support its members and supporters with information
and resources they can use in their conversations with consumers and consumer advocates.

A tool to empower
A key objective
of the Choosing
Wisely initiative
is empowering
consumers to
ask questions
about the tests,
treatments and
procedures
available
to them
through their
healthcare
providers.

At the same time, the health profession
is being encouraged to support, even
drive, conversations that explore options,
necessity and risks. This process is central
to ensuring consumers are better informed
about healthcare options and to facilitating
a shared decision-making process.
To help guide consumers and carers in
knowing what to ask healthcare providers,
Choosing Wisely Australia has a list of
5 questions to ask your doctor, which has
been translated into 12 other languages,
including Chinese, Turkish, Spanish and
Korean and promoted during this year’s
2019 Be Medicinewise Week campaign by
NPS MedicineWise.

5 questions to ask
1	 Do I really need this test, treatment

or procedure?
2	 What are the risks?
3	 Are there simpler, safer options?
4	 What happens if I don’t do anything?
5	 What are the costs?

11,400+ visits to
the 5 QUESTIONS

http://www.choosingwisely.org.au/resources/consumers/5-questions-to-ask-your-doctor

24	 2019 report

Geelong GP helps
patients to ask
questions

Dr Deb Harley

Dr Deb Harley is a general practitioner in
a large Geelong practice and has been a
keen supporter of the Choosing Wisely
initiative over the past few years.

On referring her patients to specialist
appointments, Dr Harley provides
them with a wallet-sized copy of the
Choosing Wisely 5 questions to ask your
doctor resource which was developed

to encourage people to be more
active participants in their own health
management.

Dr Harley said: “I encourage patients to
familiarise themselves with the questions
and pick out what might be important for
them to ask their specialist – to provide
guidance in what might be a time of stress.

“It can also open people to the possibility
that maybe an operation is not the only
thing that will help their knee or shoulder.”

Dr Harley has the 5 questions displayed
in her consultation room. She explains
to patients that Choosing Wisely is an
international movement, led by medical
colleges, and said her patients are
receptive to the idea that there is an
evidence-based philosophy behind
the initiative.

“It’s so much easier to say colleges
support this approach and agree with
the philosophy that patients should
ask questions – that this is legit and
acceptable,” she said.

A greater uptake of Choosing Wisely
in the local community is something
Dr Harley is keen to see, and she
advocates for the initiative through
her roles with the local Primary Health
Network and a hospital outpatient clinic.

“In our area it’s almost imperative we have
the local public health service on board,
as we have such a close relationship with
them and it would be so much easier
for our patients if there was consistency
across all sectors of healthcare,” she said.

The 5 questions resource is available
in a range of formats – posters, wallet
cards and a digital format for television
screens at
http://bit.ly/5toask

http://bit.ly/5toask

Partnering for change		 25

Choose wisely –
choose co-design

Choosing Wisely consumers receiving a tour of the ED at the
kick-off of the Shared Decision-Making in the ED project by
the Clinical Director of Nambour ED, Dr Dan Bitmead

Sunshine Coast Hospital and Health
Service (SCHHS) recognises that for
many people hospital is just one part of
their healthcare journey, so helping
consumers ask questions about their care
and promoting broader collaboration with
consumers is vital.

SCHHS established a Choosing Wisely
Faculty in January 2019 with consumers,
clinicians, their Primary Health Network

partner, clinical schools and other key
support organisations for the Sunshine
Coast. A number of senior executives,
including the Chief Executive, who is an
enthusiastic Faculty member, proactively
participated in the development and
implementation of initiatives which
ensure that all levels of the organisation
are Choosing Wisely.

Consumer representation is central to
SCHHS’s approach and it was thrilled
five consumer representatives joined the
Faculty from the kick-off meeting.

As a regular consumer of health services
since his early twenties, consumer
representative Matty Hempstalk chose
to participate to help educate other
patients. He said: “They can take control
of their own health and be part of the
decision-making, not just take what the
nurse or the doctor says needs
to happen.”

Choosing Wisely Faculty Chair, Dr Morne
Terblanche is excited by how consumers
have helped shape the Sunshine Coast
program.

“Our consumers have been a vital part of
our Choosing Wisely team.” Dr Terblanche
said. “Their perspectives challenge our
thinking as clinicians. Our consumers
highlight the importance of getting the
messaging right, inform our marketing
material development, and identify areas
for focus. The consumer voice has also
been central in specific projects.”

Shared decision-making is a national
healthcare priority, clearly articulated in
the National Safety and Quality Health
Service Standards. In recognition of this
and in response to an organisation-wide
patient experience survey, the Shared
Decision-Making in the Emergency
Department project was born. A
co-design approach to improvement was
chosen, with consumers at the forefront
of driving this initiative.

The project team adopted and worked
through elements of the Health Service
Co-Design methodology developed by its
New Zealand colleagues at the Auckland
District Health Board, to identify
improvement opportunities. This included
an extensive tour of Sunshine Coast

Promoting better

conversations about

the appropriate use of

medical tests, treatments

and procedures

Conversat
ion

Starter Kit

26	 2019 report

Emergency Departments,
visioning and goal setting,
idea development and
touchpoint analysis.

Through this process, the
team was able to filter 29
ideas across the patient
journey into the following
four key consumer-focused
sub-projects:

•• Alternatives to Emergency
Department

•• Understanding Emergency
Department processes

•• Communication about options

•• Discharge and after.

Through the co-design approach,
the team discovered that what it had
assumed were the key issues weren’t
necessarily what consumers expected.
These projects are continuing to develop,
supported by consumer representatives and
the project team is looking to roll out the
methodology with other services.

Conversation
Starter Kit
This year
NPS MedicineWise
and the Consumers
Health Forum of
Australia delivered
a new resource for
individuals and
organisations
promoting better
health outcomes

for consumers.

The Conversation Starter Kit brings
together a range of new and existing
Choosing Wisely Australia resources
for consumer health advocates to raise
awareness of the initiative among their
networks and to encourage participation
– a new offering in their promotion of
patient-centred care.

The kit was an outcome of collaborations
between representatives from Primary
Health Networks, consumers and health
professionals as part of a Consumer
Expert Working Group convened to
develop new consumer-facing resources.

It is available as an online PDF with
introductory guide and links to a
short presentation, key messages,
social media guide and an evaluation
form. It also includes a new video
encouraging consumers to ask their
healthcare providers questions about
the tests, treatments and procedures
recommended to them.

http://www.choosingwisely.org.au/resources/consumers/conversation-starter-kit

Partnering for change		 27

Engaging patients
and the public
A toolkit focused on engaging patients
and the public with Choosing Wisely was
released by Choosing Wisely International
this year.

Patient & Public Engagement in Choosing
Wisely features 28 case studies from
12 countries describing ways individual
initiatives have partnered, engaged,
empowered and informed patients,
consumers and the public.

Four case studies from Australia are
included and cover:

1	 Consumer stakeholder roundtables

2	 A consumer working group to
co-produce content for use in primary
care settings

3	 A national film competition to raise
awareness of antibiotic overuse

4	 Focus group testing of messaging for
consumer-facing resources.

http://www.choosingwisely.org.au/getmedia/3133c968-2db9-4ddb-9f84-eb27ee7771cc/Patient-and-Public-Engagement-in-Choosing-Wisely-Toolkit_V1.pdf.aspx
http://www.choosingwisely.org.au/getmedia/3133c968-2db9-4ddb-9f84-eb27ee7771cc/Patient-and-Public-Engagement-in-Choosing-Wisely-Toolkit_V1.pdf.aspx

28	 2019 report

Partners in research
The Choosing Wisely initiative provides plentiful opportunities for researchers to explore new avenues
for best practice in addressing unnecessary or low-value healthcare, as well as using existing resources
to determine the most appropriate formats for people with differing levels of health literacy.

From left to right: Dr Jeremy Wellwood (Executive Director, Clinical Governance Education and Research | Choosing Wisely
Sponsor); Aimee Ballantine (Project Manager, Choosing Wisely Program); Dr Meng Tan (Clinical Director, Diagnostic and Sub-
specialty Services | Choosing Wisely Sponsor); Karlene Willcocks (Executive Director, Diagnostic and Subspecialty Services |
Choosing Wisely Sponsor); Therese Kelly (PMO manager, Solution Delivery Service | Project Control Group committee mem-
ber); Professor Margaret Shapiro (Clinical Advisory Group representative | Griffith University); Matthew Brooker (Manager Perfor-
mance and Reporting Unit | Project Control Group committee member); Dr Adam Brand (Clinical Director, Digital Transformation
Service/ Emergency Department SMO | Project Control Group committee member)

Collaborating
with consumers
is key for shared
decision-making

Gold Coast Health is one of the busiest
and fastest-growing health services in
Australia. It has delivered more care
through its emergency departments this
year than any other health service in
Australia.

The health service delivers a broad range
of secondary and tertiary health services
from three hospitals, two major allied
health precincts and 13 community-
located facilities.

Partnering for change		 29

Academic partnerships between universities
and teaching hospitals are crucial
to sustaining and advancing clinical
education and research. It’s in the name
– Gold Coast UNIVERSITY Hospital – it is
a place of teaching and learning so that
it can continuously deliver sustainable
world class healthcare.

Gold Coast Health is working in
partnership with other key agencies

to create a cultural shift toward health
professionals and consumers engaging
in conversations about what tests,
treatments or procedures are really
necessary – aiming to reduce low-
benefit care.

Gold Coast Health has close working
relationships with key personnel from
Griffith and Bond universities, who play
an important part in developing and

supporting the Choosing Wisely Program.
Together with its partners, Gold Coast
Health has a strong and connected
Committee, providing strategic opportu-
nities for collaboration and innovation
generation

The Project Control Group collaborates
with Professor Margaret Shapiro, who is a
representative on the Consumer Advisory
Group as well as being affiliated with
Griffith University. Professor Paul Glasziou
is from the Institute for Evidence-based
Healthcare at Bond University. Both these
partnerships with Gold Coast Health’s
Choosing Wisely Program are integral
to ensuring that discussions between
consumers and clinicians are supported
and that patient play an important role
in making decisions with their healthcare
providers that are based on the best
available evidence.

Gold Coast Health is also actively
pursuing graduates from the universities
to be a part of this culture change where
these students will help introduce and
evaluate the interventions delivered by
the Choosing Wisely program.

Gold Coast Health has extended the scope of Choosing Wisely to include radiology, along with pathology, pharmacy and
blood products

30	 2019 report

5 questions and
health literacy
levels

Professor Kirsten McCaffery (left) and Dr Danielle Muscat

There’s a positive consensus across the
healthcare sector that Choosing Wisely
Australia’s 5 questions to ask your doctor
resource is valuable in guiding consumers

and carers in conversations with
healthcare providers. But, what’s the
best format for people with low levels
of health literacy?

Professor Kirsten McCaffery (Director)
and Dr Danielle Muscat (Research Fellow
and Westmead Lead) from the Sydney
Health Literacy Lab at the University of
Sydney’s School of Public Health, have
been examining the most appropriate
methods of engaging consumers in
a shared decision-making process
with their healthcare providers, across
differing health literacy levels.

“Previous research has shown adults with lower health
literacy are less likely to ask questions and less likely to
be involved in decisions about their health…”
Dr Danielle Muscat, Research Fellow and Westmead Lead from the Sydney Health Literacy Lab,
University of Sydney’s School of Public Health

About people’s willingness to ask
questions and engage in shared decision-
making, Dr Muscat said: “Previous
research has shown adults with lower
health literacy are less likely to ask
questions and less likely to be involved in
decisions about their health, so we
wanted to explore whether health literacy
plays a role in determining the effects of
interventions such as these.”

The online pilot study involving 164
adults compared the Choosing Wisely
Australia’s 5 questions to ask your doctor
resource with a shared decision-making

Partnering for change		 31

preparation video – each alone and
together. Participants were presented
with a hypothetical low back pain
scenario and randomised into one of the
three intervention groups, stratified by
level of health literacy.

Dr Muscat said: “Early results suggested
there might be an impact of different
intervention types on decision-making
outcomes and a role of health literacy in
determining intervention effects."

Participants who received the video had
higher levels of self-efficacy to participate
in shared decision-making compared
with those who received the 5 questions
resource alone.

For participants with higher health
literacy, the combined intervention
yielded the greatest change in intention
to engage in shared decision-making,
followed by the video, while presentation
of the 5 questions resource resulted in no
meaningful change.

However, for people with lower
health literacy the 5 questions alone
demonstrated the greatest change in
intention, followed by the combined
intervention, with the video alone
resulting in little to no change.

With this information Professor McCaffery
and Dr Muscat are working to develop a
larger trial and, ultimately, move beyond
online studies into implementation
studies with patients in clinics.

“We are really excited to continue to work
and further explore how we can tailor and
optimise interventions to better support
shared decision-making for all,” Dr Muscat
said.

32	 2019 report

Appendix
Recommendations in NPS MedicineWise programs

The following table presents the NPS MedicineWise national education programs that have included
Choosing Wisely Australia recommendations and the key findings of GP surveys to questions
specifically relating to these recommendations.

Year Program Recommendations College, Society, Association Key findings
October 2019 Opioids and the

bigger picture when
treating chronic pain

On the use of opioids for
chronic non-cancer pain

•• Faculty of Pain Medicine (FPM) of Australian
and New Zealand College of Anaesthetists
(ANZCA)

Program in field

September
2019

Managing thyroid
conditions in
primary care

On screening and
ultrasound

•• Endocrine Society of Australia

•• Royal Australian College of General Practitioners
(RACGP)

Program in field

October 2018 Low back pain:
Taking action

On not requesting imaging
if there are no indicators
of a serious cause for low
back pain

On medicine use in low
back pain and early return
to normal activity

•• Australasian Faculty of Occupational &
Environmental Medicine (AFOEM)

•• Australasian Faculty of Rehabilitation Medicine

•• Australian Physiotherapy Association

•• Australian Rheumatology Association

•• FPM, ANZCA

•• The Royal Australian and New Zealand College
of Radiologists (RANZCR)

10% increase in GP agreement with
the recommendation on imaging after
participating in an NPS MedicineWise
educational visit

https://www.racp.edu.au/about/racps-structure/australasian-faculty-of-rehabilitation-medicine
http://www.choosingwisely.org.au/recommendations/ara
http://www.choosingwisely.org.au/recommendations/ranzcr
http://www.choosingwisely.org.au/recommendations/ranzcr

Partnering for change		 33

Year Program Recommendations College, Society, Association Key findings
July 2018 Starting, stepping

down and stopping
medicines – PPIs for
GORD

On reducing long-term use
of proton pump inhibitors
for gastro-oesophageal
reflux disease

•• Gastroenterological Society of Australia (GESA)

•• RACGP

13% increase in GP agreement with
the RACGP/GESA recommendation
after participating in an
NPS MedicineWise educational visit

February 2018 Neuropathic pain:
Touchpoints for
effective diagnosis
and management

On avoiding the use of
pregabalin and gabapentin
for pain which does
not fulfil the criteria for
neuropathic pain

FPM, ANZCA 11% increase in GP agreement with
the ANZCA recommendation after
participating in an NPS MedicineWise
educational visit

June 2017 Statins: optimising
therapy, addressing
intolerance

Assessing of cardio-
vascular risk before
prescribing therapy for
hypertension or dyslipi-
daemia.

RACGP 14% increase in GP agreement with
the RACGP recommendation after
participating in an NPS MedicineWise
educational visit

24% increase in GPs first assessing
a patient’s absolute CV risk before
prescribing

October 2016 Ankle and knee
injuries: your
imaging choices

Use of imaging to manage
acute ankle and knee
trauma

RACGP & RANZCR 26% increase in GPs who would
‘always’ apply the Ottawa Ankle
Rules to determine whether an
X-ray was required

34	 2019 report

Choosing Wisely Australia Advisory Group
Dr David Rosengren, Chair
Executive Director and Senior Staff Specialist Emergency Physician
Royal Brisbane and Women’s Hospital
Metro North Hospital and Health Service
(from July 2019)

Dr Matthew Anstey, Chair
Intensivist and Co-director of Research
Sir Charles Gairdner Hospital
(to June 2019)

Helen Belcher
Community Representative
(Hunter New England Local Health District Board)

Melissa Fox
Chief Executive Officer Health Consumers Queensland
(to November 2019)

Dr Frank Jones
Senior Partner Murray Medical Centre Mandurah
(to July 2019)

Professor Erwin Loh
National Chief Medical Officer and Group General Manager
Clinical Governance
St Vincent’s Health Australia

Professor Nicholas Talley
Pro Vice-Chancellor (Global Research) and Laureate Professor
Office – DVC (Research and Innovation), University of
Newcastle
(to November 2019)

Jessica Toleman
A/Executive Director, Critical Care and Clinical Support
Services
Royal Brisbane and Women’s Hospital
Metro North Hospital and Health Service

Dr Jeremy Wellwood
Director of Haematology Oncology
Gold Coast University Hospital

Partnering for change		 35

Our members and supporters
Colleges, societies and associations

Australasian Chapter of Sexual
Health Medicine

Australasian College for
Emergency Medicine

Australasian College of Sport and
Exercise Physicians

Australasian Faculty of Occupational
and Environmental Medicine

Australasian Faculty of
Rehabilitation Medicine

Australasian Paediatric Endocrine Group Australasian Society for
Infectious Diseases

Australasian Society of Clinical
Immunology and Allergy

Australasian Society of Clinical
and Experimental

Pharmacologists and Toxicologists
Australian and New Zealand
Association for Neurologists

Australian and New Zealand College
of Anaesthetists

Australian and New Zealand Society
for Geriatric Medicine

Australian and New Zealand Society
of Palliative Medicine

Australian and New Zealand Intensive
Care Society

Australian College of Nurse Practitioners

Australian College of Nursing Australian College of Rural
and Remote Medicine

Australian Physiotherapy Association Australian Rheumatology Association Australia and New Zealand Child
Neurology Society

https://www.ashm.org.au/
https://www.ashm.org.au/
https://apeg.org.au/
http://www.asid.net.au/
http://www.asid.net.au/
https://www.allergy.org.au/
https://www.allergy.org.au/
https://ascept.org/
https://ascept.org/
https://ascept.org/
https://www.anzan.org.au/
https://www.anzan.org.au/
http://www.anzspm.org.au/
http://www.anzspm.org.au/
http://rheumatology.org.au/
http://www.anzcns.org.au/
http://www.anzcns.org.au/

36	 2019 report

Colleges, societies and associations

Australasian Chapter of Palliative Medicine Chiropractic Australia College of Intensive Care Medicine of
Australia and New Zealand

Endocrine Society of Australia Faculty of Pain Medicine of the Australian
and New Zealand College of Anaesthetists

Gastroenterological Society of Australia Haematology Society of Australia
and New Zealand

Human Genetics Society of Australasia Internal Medicine Society of Australia
and New Zealand

Medical Oncology Group of Australia

Paediatrics & Child Health Division of
The Royal Australasian College of Physicians

Pharmaceutical Society of Australia Royal Australian College of
General Practitioners

Royal Australasian College of
Medical Administrators

Royal Australasian College of Physicians

Royal Australasian College of Surgeons Society of Obstetric Medicine of Australia
and New Zealand

Society of Hospital Pharmacists
of Australia

The Australian Society of Otolaryngology
Head and Neck Surgery

The Australasian College
of Dermatologists

The Royal Australian
and New Zealand
College of Obstetricians
and Gynaecologists

The Royal and Australian and New
Zealand College of Obstetricians

and Gynaecologists
The Royal Australian and New Zealand

College of Radiologists
The Royal Australian and New Zealand

College of Ophthalmologists
The Royal College of Pathologists

of Australasia
Thoracic Society of Australia and

New Zealand

http://www.endocrinesociety.org.au/
http://www.gesa.org.au/
http://www.hsanz.org.au/
http://www.hsanz.org.au/
http://www.hgsa.org.au/
http://www.imsanz.org.au/
http://www.imsanz.org.au/
http://www.moga.org.au/
https://www.somanz.org/
https://www.somanz.org/
http://www.thoracic.org.au/
http://www.thoracic.org.au/

Partnering for change		 37

Hospitals and health services

Armadale Kalamunda Group
(Western Australia)

Austin Health (Victoria) Bendigo Health (Victoria) Cabrini Health (Victoria) Child and Adolescent Health
Service (Western Australia)

Darling Downs Hospital and Health
Service (Queensland)

East Metropolitan Health Service
(Western Australia)

Eastern Health (Victoria) Gold Coast Health (Queensland) Goulburn Valley Health (Victoria)

Joondalup Health Campus
(Western Australia)

Mackay Hospital and Health
Service (Queensland)

Metro South Health (Queensland) Monash Health (Victoria) Northern Health (Victoria)

Peninsula Health (Victoria) Royal Children’s Hospital (Victoria) Royal Hobart Hospital (Tasmania) Royal Perth Bentley Group
(Western Australia)

Royal Brisbane and Women’s Hospital
(Queensland)

Sir Charles Gairdner Osborne Park Health
Care Group (Western Australia)

South Eastern Sydney Local Health
District (New South Wales)

South Metropolitan Health Service
(Victoria)

St Vincent’s Hospital Melbourne (Victoria) Sunshine Coast Hospital and Health
Service (Queensland)

38	 2019 report

Hospitals and health services

Swan Hill District Health (Victoria) St John of God Midland Public and Private
Hospitals (Western Australia)

Townsville Hospital and Health Service
(Queensland)

West Gippsland Healthcare Group
(Victoria)

Western Australia Country Health Service –
Wheatbelt

Western Health (Victoria) Wide Bay Hospital and Health Service
(Queensland)

Women’s and Children’s Health Network
(South Australia)

Canberra Health Services

Consumer information and advocacy organisations

Consumers Health Forum of Australia Healthdirect Australia Health Care Consumers Association ACT Health Consumers Alliance
of South Australia

Health Consumers NSW

Health Consumers Queensland Health Consumers TAS Health Consumers WA Public Health Services, Department of
Health Tasmania

©2019 NPS MedicineWise

This work is copyright. You may download, display print and reproduce this work in unaltered
form (only retaining this notice) for non-commercial use either personally or within your organi-
sation. Apart from any such use or otherwise as permitted under the Copyright Act 1968, all
rights are reserved.

This work may contain other works (subworks) reproduced with permission from third party
copyright owners. Please ensure that you have permission from the copyright owner or
pursuant to the Copyright Act before using such subworks.

Queries concerning reproduction and rights should be sent to choosingwisely@nps.org.au.

Please attribute this publication (and any material sourced from it) using the following citation:
Choosing Wisely Australia 2019 Report: Partnering for change. Sydney: NPS MedicineWise, 2019

mailto:choosingwisely@nps.org.au

choosingwisely.org.au
twitter.com/ChooseWiselyAU
facebook.com/choosingwiselyaustralia

Independent, not-for-profit and evidence-based, NPS MedicineWise enables better
decisions about medicines, medical tests and other health technologies. We receive
funding from the Australian Government Department of Health. National Prescribing
Service Limited ABN 61 082 034 393	 CW2262

nps.org.au

Level 7/418A Elizabeth Street Surry Hills NSW 2010
PO Box 1147 Strawberry Hills NSW 2012
	 02 8217 8700 02 9211 7578 info@nps.org.au

