[bookmark: _Toc364168319]>APPENDIX 1: IRON THERAPY RESOURCES
Iron deficiency anaemia guidelines/references:
Pasricha SR, Flecknoe-Brown SC, Allen KJ, Gibson PR, McMahon LP, Olynyk JK, et al. Diagnosis and management of iron deficiency anaemia: a clinical update. MJA 2010;193:525–532. Available at: http://www.mja.com.au

Gastroenterological Society of Australia. Clinical update: Iron deficiency, First Edition. Sydney, Australia, Digestive Health Foundation, 2008. Available at: http://www.gesa.org.au

Goddard AF, James MW, McIntyre AS, Scott BB on behalf of the British Society of Gastroenterology. Guidelines for the management of iron deficiency anaemia. Gut 2011;60:1309–1316. Available at: http://www.bsg.org.uk

Pavord, S., Myers, B., Robinson, S., Allard, S., Strong, J., Oppenheimer, C. and on behalf of the British Committee for Standards in Haematology. UK guidelines on the management of iron deficiency in pregnancy. British Journal of Haematology 2012;156:588–600. Available at: http://www.bcshguidelines.com

Minck S, Robinson K ,Saxon B, Spigiel T, Thomson A. Patient Blood Management the GP’s guide. Australian Family Physician 2013;42:291-297. Available at: http://www.racgp.org.au/afp

Iron deficiency anaemia education/information/tools:
BloodSafe eLearning Australia:
· Iron deficiency anaemia algorithm app (iPhone, iPad, Android)
· Iron deficiency anaemia course
Available at: https://www.bloodsafelearning.org.au

Australian Red Cross Blood Service information about Iron deficiency anaemia:
· Treatment Options for Iron Deficiency Anaemia
· Major Reasons for Inadequate Response to Oral Iron Therapy
· Oral Iron Therapy Interactions and Management
· Oral Iron Therapy Side Effects and Management
· Spectrum of iron deficiency
Available at: http://www.transfusion.com.au

Intravenous iron references
Product information for intravenous iron preparations available in Australia:
· Ferric carboxymaltose: Ferinject®
· Iron polymaltose: Ferrosig® and Ferrum H®
· Iron sucrose: Venofer®
Available at: http://www.ebs.tga.gov.au

Australian Injectable Drugs Handbook (AIDH)
· Ferric carboxymaltose
· Iron polymaltose complex
Available at: http://www.shpa.org.au/Publications/Australian-Injectable-Drugs-Handbook
(note: AIDH requires subscription; however the above pages are accessible)

Guiding principles for the development of intravenous (IV) iron infusion practice developed for Victorian health services
· Additional resources from Victorian health services
· Ballarat Health 2010 Iron Polymaltose infusion policy
· Iron carboxymaltose Administration guidelines 2012 : Peter MacCallum Cancer centre
Available at: http://www.health.vic.gov.au/bloodmatters/management/guiding_principles_iron_infusion.htm

Fremantle Hospital and Health Service, Department of Pharmacy. Specialised Drug Guidelines regarding intravenous iron use:
· Iron carboxymaltose
· Iron polymaltose
· Iron sucrose
Available at: http://www.health.wa.gov.au/bloodmanagement

SA Maternal & Neonatal Clinical Network. Policy. Clinical Guideline. South Australian Perinatal Practice Guidelines – iron infusion.
Available at: http://www.sahealth.sa.gov.au

National Prescribing Service (NPS). Ferric carboxymaltose (Ferinject) for iron deficiency anaemia.
Available at: http://www.nps.org.au

Gozzard D. When is high-dose intravenous iron repletion needed? Assessing new treatment options. Drug Des Devel Ther. 2011;20:51-60. Available at: http://www.pubmed.gov

Auerbach M, Ballard H. Clinical use of intravenous iron: administration, efficacy, and safety. Hematology Am Soc Hematol Educ Program. 2010;2010:338-47. Available at: http://www.pubmed.gov

Guiding Principles for the use of off-label medicines:
Council of Australian Therapeutic Advisory Groups (CATAG). Guiding Principles for the quality use of off-label medicines. November 2013. Available at: http://www.catag.org.au/wp-content/uploads/2012/08/OKA9963-CATAG-Rethinking-Medicines-Decision-Making-final.pdf

Healthcare professional resources
Dieticians Association of Australia
Available at: http://daa.asn.au/

Patient Blood Management Guidelines
· Module 2 Perioperative
· Module 3 Medical
· Module 5 Obstetrics and Maternity
Available at: http://www.blood.gov.au

BloodSafe Oral iron therapy dosing chart
Available at: http://www.bloodsafe.sa.gov.au

Resources for patients
BloodSafe Iron therapy brochures for patients (oral)
Available at: http://www.bloodsafe.sa.gov.au

BloodSafe: Intravenous (IV) iron infusions
Available at: http://www.bloodsafe.sa.gov.au

Intravenous (IV) iron infusions: Fremantle Hospital and Health Service
Available at: http://docs.health.vic.gov.au/docs/doc/Intravenous-iron-infusions:-Freemantle-Hospital-and-Health-Service

Australian Red Cross Blood Service patient website: iron deficiency anaemia for patients
[bookmark: _GoBack]Available at: http://mytransfusion.com.au
National Blood Authority IRON PRODUCT CHOICE AND DOSE CALCULATION - ADULTS JUNE 2015 	pg. 2
		

