
Interim National MATOD Guidance COVID 21 April 2020 Page | 1

Interim guidance for the delivery of
medication assisted treatment of opioid
dependence in response to COVID-19:
a national response

Prof Nicholas Lintzeris1 FAChAM, Dr Vicki Hayes2 FAFPHM FAChAM, Dr Shalini Arunogiri3 FRANZCP.

The authors would like to acknowledge the following people who contributed their comments:

Prof Adrian Dunlop FAChAM A/Prof Kees Nydam FACEM FAChAM AFRACMA
A/Prof Nadine Ezard FAChAM Dr Richard O’Regan FAChAM
Prof. Michael Farrell FRCP FRCPsych Dr Noel Plumley FAChAM
Dr Anthony Gill FAChAM Dr John Reilly FRANZCP
Dr Paul Grinzi FRACGP A/Prof Adrian Reynolds FAChAM
Dr Jeremy Hayllar FRACP FAChAM Mr Darren Smyth
Dr Martyn Lloyd Jones FAChAM Dr Chris Tremonti
A/Prof Michael McDonough FAChAM Ms Melanie Walker
A/Prof Suzanne Nielsen Dr Hester Wilson FRACGP FAChAM
Members of the Australasian Professional Society Alcohol and other Drugs (APSAD) Council

This interim guidance document has been endorsed by the following organisations:

1 Director, Drug & Alcohol Services, South East Sydney Local Health District, NSW Health
Conjoint Professor, Discipline of Addiction Medicine, Central Clinical School, University of Sydney
President-Elect, Chapter of Addiction Medicine, Royal Australasian College Physicians
2 Staff Specialist, South East Sydney Local Health District, NSW Health, Drug & Alcohol Services Conjoint lecturer, University
of New South Wales
3 Chair, Faculty of Addiction Psychiatry, Royal Australian and New Zealand College of Psychiatrists, Clinical Psychiatrist and
Senior Lecturer Monash University

Interim National MATOD Guidance COVID 21 April 2020 Page | 2

Contents
Foreword ... 3

A. Background ... 4

B. Initiating Opioid Agonist Treatment in Patients entering Treatment ... 5

C. Reduce supervised dosing and increase availability of Take Away Doses (TADs) 6

C.1 How many TADs should we be providing to contain the spread of COVID-19? 6

C.2 Conducting risk assessments for supervised and unsupervised dosing conditions 8

C.3 Mitigate risks associated with increased access to unsupervised doses. 9

C.4 Ensuring continuity of treatment for patients in quarantine or isolation. 10

Supply of TADs to a responsible carer from the dosing site ... 11

Delivery of TADs to place of residence of isolated patient. .. 11

Ceasing social isolation or quarantine .. 11

D. Consider the use of depot buprenorphine treatment, minimising attendance for dosing 12

D.1 Induction onto depot buprenorphine treatment ... 12

D.2. Maintenance on depot buprenorphine treatment ... 12

D.3. Providing depot buprenorphine treatment to patients who are in quarantine or have strict
isolation requirements. ... 12

D.4. Administering subcutaneous injections in patients in depot buprenorphine treatment. 13

E. Increased use of telehealth approaches to clinical consultation with OAT patients 13

F. Reduced biological monitoring during pandemic ... 13

G. MATOD for COVID-19 positive hospitalised patients ... 14

H. Other supports for OAT patients .. 14

I. Management of disruption of community dosing point or prescriber due to COVID-19 15

J. Resources .. 16

1. State and territory guidelines for opioid treatment during COVID-19 16

2. State and territory Government Services ... 16

3. Harm reduction information during COVID-19 ... 18

4. Mental health supports for clients during COVID-19 ... 18

Disclaimer: The Coronavirus (COVID-19) pandemic is an evolving situation. Health professionals
should refer to the advice provided by the Australian Government Department of Health in the first
instance.

Interim National MATOD Guidance COVID 21 April 2020 Page | 3

Foreword

The COVID-19 pandemic is having disastrous effects upon individuals, health care systems and

societies in Australia and elsewhere. Health services are having to adapt rapidly to the changing

conditions for patients and health workers to prevent the spread of COVID-19, and to respond to

individuals with (suspected) infection.

One part of the health care system that is greatly affected is the opioid treatment system – with over

50,000 patients receiving the opioid agonist medications methadone or buprenorphine for the

treatment of opioid dependence in Australia. A national framework to the provision of opioid

treatment is described in the National Guidelines for Medication Assisted Treatment of Opioid

Dependence4, implemented through regulations and local guidance at jurisdictional (state and

territory) levels, and delivered by thousands of medical, nursing, pharmacy, allied health and

consumer workers across the nation, in public and private health settings.

This document aims to provide guidance to clinicians in how to adapt treatment during this major

transition. It should be read alongside state and territory guidance issued in response to COVID-19,

recognising that many jurisdictions are at different stages of response, and also that many of the

communications from government authorities relate to regulatory or guideline changes, rather than

focussing on aspects of clinical care. To the extent of any inconsistency, directions from Health

departments in local jurisdictions take precedence over recommendations in this document.

The document has been developed rapidly, and brings together the experiences of clinicians (including

addiction medicine specialists, addiction psychiatrists, nurses, pharmacists, general practitioners) with

input from consumer groups from across the country. We expect that conditions related to the

pandemic will change in coming weeks and months, and this guidance may need to be updated or

enhanced as events unfold.

Professor Nicholas Lintzeris,

Addiction Medicine Specialist, President-Elect Chapter Addiction Medicine, RACP

University of Sydney, Division of Addiction Medicine

4 Gowing, L., Ali, R., Dunlop, A, Farrell, M., and Lintzeris, N. 2014. National Guidelines for
Medication-Assisted Treatment of Opioid Dependence. https://www.health.gov.au/sites/default/files/national-
guidelines-for-medication-assisted-treatment-of-opioid-dependence.pdf

https://www.health.gov.au/sites/default/files/national-guidelines-for-medication-assisted-treatment-of-opioid-dependence.pdf
https://www.health.gov.au/sites/default/files/national-guidelines-for-medication-assisted-treatment-of-opioid-dependence.pdf

Interim National MATOD Guidance COVID 21 April 2020 Page | 4

A. Background
In 2019 over 50,000 Australians were in medication-assisted treatment of opioid dependence

(MATOD) with methadone, buprenorphine (BPN) or buprenorphine-naloxone (BNX), prescribed by

approximately 3000 prescribers and dispensed from some 3,000 dosing points around the country

(NOPSAD 2019).

The emergence of COVID-19 raises considerable challenges in the delivery of opioid agonist

treatment (OAT), including:

− The need for effective social distancing and social isolation to protect patients, the treatment

workforce, and people in contact with patients and health workers.

− The increased vulnerability of our patient population, with an ageing patient population, over-

representation of Aboriginal and/or Torres Strait Islander people, and high rates of underlying

respiratory and cardiac disease, and conditions that may cause immunosuppression.

− An ageing workforce, particularly amongst prescribing medical practitioners

− In many parts of the nation, limited public sector supports are available to respond to reduced

services in the private sector (e.g. closure of community pharmacies or general practice).

− Increased demand for opioid treatment arising through reductions in access to other alcohol and

other drugs (AoD) treatment services (e.g. hospital admissions, residential rehabilitation

programs, self-help groups), and increased release of patients into the community from prison.

− The incompatibility of a model of care predicated on daily supervised dosing of methadone and

sublingual buprenorphine, with the principles of social distancing and social isolation

− The requirement to perform a higher proportion of consults by telehealth, with limited use of

clinical information available from physical examination and investigations such as urine drug

screens.

− The potential increase in demand for treatment arising from disruption of drug distribution

networks and street opioid drug availability

The key principle underlying these guidelines is to reduce the spread of COVID-19 amongst OAT

patients and treatment providers by reducing social exposure and attendance of OAT patients to

health services.

Some jurisdictional authorities have released statements that suspend routine clinical guidance

regarding the provision of take-away doses and related clinical procedures (see Resources section

for details). This document is to be read alongside state jurisdictional guidance provided on the

delivery of OAT and to support clinicians to continue to provide this essential service.

Interim National MATOD Guidance COVID 21 April 2020 Page | 5

Whilst this document focusses on issues specific to OAT, all clinical services should ensure they are

adhering to recommendations regarding safe clinical service delivery – including routine screening,

social distancing (e.g. seating in waiting rooms), hand hygiene (e.g. providing hand sanitiser stations

for patients), use of PPE and infection control procedures for COVID-19 as per Department of Health

requirements (see https://www.safetyandquality.gov.au/coronavirus-COVID-19).

It is also important to maintain effective communication with patients and other service providers to

ensure that they are kept abreast of possible changes to service provision. Consider ways of linking

patients to reliable sources of information such as state and federal government websites.

B. Initiating Opioid Agonist Treatment in Patients entering Treatment
General principles of assessing and initiating OAT are described in national and state guidelines. For

patients initiating OAT – either from illicit or pharmaceutical opioids, consideration needs to be

given to patient choice and usual informed consent procedures, and to practical considerations in

delivering treatment.

Additional factors may need to be considered when planning treatment under COVID19 conditions.

Initiating treatment with sublingual buprenorphine requires less daily monitoring and a shorter

period of supervised dosing than methadone. Patients can generally stabilise on effective doses of

sublingual buprenorphine within 3 to 5 days, enabling alternate day dosing and/or take away doses

(TADs) to be provided within several days of commencing treatment – if using sublingual

buprenorphine, or transfer to depot buprenorphine (with either Buvidal® or Sublocade®) after one

week. In contrast, patients commencing methadone generally require closer clinical monitoring and

a longer period of supervised dosing. Most methadone patients optimise outcomes on doses of

between 60 to 80mg, which routinely takes several weeks to achieve, potentially delaying their

eligibility for TADs.

Consideration should also be given to initiating patients directly onto depot buprenorphine using

Buvidal Weekly® for patients using opioids other than methadone, obviating the need for supervised

dosing immediately.

Under COVID-19 pandemic conditions, it is recognised that some services may not be able to initiate

methadone treatment for some patients due to their inability to regularly monitor the patient

and/or provide supervised doses, and if this is the case clinicians should consider referring the

patient to a specialist service with greater capacity for regular monitoring.

https://www.safetyandquality.gov.au/coronavirus-covid-19

Interim National MATOD Guidance COVID 21 April 2020 Page | 6

Some patients may drop out of OAT during the course of the pandemic, and all efforts should be

made to re-engage patients into care. Re-initiation of treatment may provide opportunities for some

patients and clinicians to reconsider the current range of OAT options.

C. Reduce supervised dosing and increase availability of Take Away
Doses (TADs)

C.1 How many TADs should we be providing to contain the spread of COVID-19?

Mathematical modelling of the spread of COVID-19 allows us to estimate the level of reduced social

exposure required to contain the spread of COVID-19 amongst our patient population.

− Reduced social exposure by at least 75% (compatible with the average patient attending 1.75 days

per week for dosing) suggests 1 infected patient will result in 2.5 infected people after 30 days

− Reduced social exposure by at 50% (compatible with the average patient attending for dosing 3

or 4 days per week) suggests 1 infected patient will result in 15 infected people after 30 days

− No reductions in social exposure (compatible with 6 or 7 days a week attendance for dosing)

suggests 1 infected patient will result in 406 infected people after 30 days

Australian COVID-19 projections5 suggest that COVID-19 spread in the community cannot be

contained without effective case isolation, requiring at least 70% of people practice effective social

distancing – compatible with twice a week attendance for dosing on average).

The containment of COVID-19 in the OAT population requires that most patients attend dosing sites

such as community pharmacies and clinics on no more than one or two occasions per week, and to

receive five or six take-away doses (TADs) each week. Reduced attendance for dosing reduces the

risk of possible exposure of patients to COVID-19 and increases the patients’ ability to be able to

self-isolate as per the recommendations from the Australian government.

In order to assist clinicians in determining TAD provision, Table 1 provides recommendations for

categorising patients into high, moderate or low risk groups. These recommendations provide general

guidance, and for more specific guidance please see state/territory specific guidelines where available.

Particular consideration needs to be given to enhancing the safety of patients (and those in contact

with them) who have conditions that make them particularly vulnerable to severe illness associated

5 Chang SL, Harding N, Zachreson C, Cliff OM, Prokopenko M. Modelling transmission and control of the COVID-
19 pandemic in Australia. arXiv:2003.10218 [q-bio.PE]. Downloaded https://arxiv.org/pdf/2003.10218.pdf.
Accessed 2nd April

Interim National MATOD Guidance COVID 21 April 2020 Page | 7

with SARS-CoV-2 infection, and who should be considered a high priority for enhanced social

isolation, including:

• Age>60 years (>50 years if Aboriginal)

• Chronic pulmonary disease

• Hypertension, ischaemic heart disease, renal disease, cirrhosis

• Diabetes, immunosuppressed (e.g. chemotherapy for malignancy), HIV

A risk benefit analysis should occur for all patents considering their individual risks of COVID-19 and

the need for supervised dosing of methadone / SL buprenorphine.

There may be circumstances where higher numbers of TADs are clinically indicated. For example, a

patient in isolation (quarantine conditions) assessed as low risk with few active risk factors, may be

suitable for more extended (e.g. 14 days) methadone TADs to accommodate the period of isolation.

Prescribers are recommended to seek a second opinion and clearly document their decision making,

including risk mitigation strategies.

Table 1. Guide to supervised and unsupervised dosing conditions for OAT during COVID-19 pandemic
Category Risk factors for unsupervised dosing of OAT medications Examples of dosing

regimens
High  Patients commencing methadone or SL buprenorphine

treatment (from illicit opioids, heroin or prescription
opioids)

Supervised dosing for at
least 14 days methadone,
3-7 days SL BNX. Consider
direct induction to depot
buprenorphine without
need for SL dosing.

 High risk use of other sedative drugs, including regular
intravenous opioids, heavy and regular alcohol use;
binge use of high dose benzodiazepines (BZDs) (stable
daily low dose is not a barrier to TADs) or other
sedatives

 Recent overdose (e.g. past month)
 Recent history unstable dosing: including multiple ‘no

dose due to intoxication’ and/or multiple missed doses
in past month

 No safe storage of TADs (e.g. homeless, domestic
violence concerns, severe cognitive impairment)

 Other high risk factors (e.g. suicidal ideation, severe
cognitive impairment, recent history of aberrant use of
TADs, child safety issues)

Continue supervised dosing
with no TADs, unless
pharmacy closed and/or no
other dosing options
available.

Moderate  Regular use (e.g. more than 1-2 times per week on
average) in past month of sedative drugs (e.g. BZDs,
alcohol, other opioids)

 History of frequent missed doses or intoxicated
presentations (in past 3 months, but not in last 4 weeks)

 Concerns regarding storage and use of TADs: (e.g. mild-
moderate cognitive impairment, living with other people
who use drugs)

Methadone: intermittent
TAD frequency (e.g. 2+3 or
2+2 per week).

SL BNX 1+ 6TAD per week

Interim National MATOD Guidance COVID 21 April 2020 Page | 8

 Concerns regarding mental and/or physical health
cognitive impairment, severe liver disease, use other
sedating medications)

 Other risk factors: specify

Low  no significant use of sedative drugs, no recent injecting
 no significant physical, cognitive or mental health

concerns
 no significant social concerns (housing, child safety, DV)

re: safety of TADs
 good attendance for dosing with no recent history of

aberrant use of medication (diversion, injecting TADs)

Methadone: 1 supervised
dose & 6 TADs per week;

SL BNX: 13 TADs per
fortnight, or 27 TADs per 4
weeks.

In regard to mono-buprenorphine products (e.g. Subutex®), given its greater propensity for injecting

than buprenorphine-naloxone products by people not in buprenorphine treatment, it is

recommended that TAD of Subutex be provided as per the guidance for methadone.

C.2 Conducting risk assessments for supervised and unsupervised dosing conditions

The provision of TADs as part of OAT involves an assessment of risks and implementation of risk

mitigation strategies, and is described in the National Medication Assisted Treatment for Opioid

Dependence (MATOD) Guidance (2014) – with more details provided in NSW Guidelines for Opioid

Treatment Programs. Whilst the number of TADs recommended in the present context is outside

historical approaches to supervised and unsupervised dosing conditions in Australia, the general

principles of risk assessment and mitigation strategies remain.

Clinicians should conduct a risk assessment for TAD provision and examine risk mitigation strategies

(see below). In summary, a risk assessment examines:

 recent patient substance use, with an emphasis upon high risk use of sedatives, injecting

practices, and recent overdoses

 health (including mental health, mobility issues)

 social conditions (including child protection, domestic violence, housing stability)

 recent dosing history (e.g. missed doses, intoxicated presentations).

One approach to conducting risk assessment is to use checklists, or structured instruments such as

the Australian Treatment Outcomes Profile (ATOP, which is also validated for telephone

administration), and to review the patient’s recent dosing history (consult with pharmacist or dosing

point). The ATOP can be administered by members of a multidisciplinary team (MDT), reducing

Interim National MATOD Guidance COVID 21 April 2020 Page | 9

burden on prescribers, is validated for administration by telephone and provides documentation of

the risk assessment in medical records.

C.3 Mitigate risks associated with increased access to unsupervised doses.

The use of TADs in ways other than prescribed can be associated with overdose and death,

particularly if TADs are used by people without significant opioid tolerance – such as children and

other people not enrolled in OAT. The risks are particularly great with methadone, where even use

of a single low dose of methadone (e.g. 10 or 20mg) can cause death.

To mitigate these risks:

− Patient and carer education: All patients receiving TADs are to be counselled regarding the need

for safe use of TADs (including risks of using of TADs in ways other than prescribed), and the need

for safe storage of TADs (particularly where children are involved). Patients should not disclose

their access to TADs with others who may pressure the patient to give up (or sell) their TADs.

Patients should be aware that misplaced or misused TADs will not be replaced under any

circumstances. Vomited doses will not be replaced unless there are special circumstances such as

pregnancy. Patients should confirm that they have received this information. Standardised written

agreements can be of assistance.

− Access to Take Home Naloxone: All patients receiving TADs should have supplies of take home

naloxone in the event of a suspected opioid overdose. Naloxone supplies are available across

Australia, with Nyxoid (intranasal naloxone, 2 doses of 1.8mg) and Prenoxad (intramuscular

naloxone 5 doses of 0.4mg) available as PBS subsidised prescriptions (see Lintzeris and Wilson.

Take home naloxone to prevent opioid overdose. Medicine Today 2020; 21(4):400-4).

− Engage carers in overseeing use of medications where possible. Where there may be concerns

regarding the safe storage and use of TADs, engage suitable carers where appropriate to assist in

overseeing the use of medications, under conditions of patient consent. This may include partners,

parents, carers, or institutional workers (e.g. boarding houses). Consideration should be given to

the potential risk to the patient of engaging some carers, such as in domestic violence situations,

substance use in carers, and ‘co-dependent’ relationships.

− Regularly review patient conditions and use of medications. Patients receiving an increased

number of TADs should be reviewed by telephone within the first 14 days and regularly (e.g.

monthly) thereafter. Review should include assessment of substance use, current physical and

psychological health, and changes to social situation; all of which can be completed through use

of an ATOP. Safe storage and use of TADs, recent overdose or use of take home naloxone should

also be assessed and the need for resupply of naloxone established. There should be regular

Interim National MATOD Guidance COVID 21 April 2020 Page | 10

communication with carers and dosing sites (e.g. pharmacists). Pharmacists and other dosing staff

play an important role in reviewing and assessing patients (e.g. assessing for signs of intoxication,

regular attendance, missed doses) and providing relevant information to the prescriber. Services

should be prepared to upgrade or downgrade access to TADs according to patient progress.

− Document decision making regarding TADs and risk mitigation strategies. Ensure risk

assessments (e.g. using ATOPs), and communications with patients, carers and other service

providers (e.g. pharmacists, multidisciplinary teams) are documented, and can be readily accessed

by other clinicians in the event that the treating prescriber is not available (e.g. due to illness).

− Communicate with staff at dosing point. Dosing staff (nurses or pharmacists) should receive

communication about the need for increased TADs, including forwarding these guidelines to

support provision of doses that might be outside current state/territory policies or guidelines,

where these documents have not yet been updated to reflect the changing needs with the COVID-

19 pandemic

− Confer with a colleague if in doubt. Whilst treatment decisions will often be clear for many

patients, do not hesitate to consult a colleague or specialist if you are uncertain regarding

appropriate course of management. This may be members of a multidisciplinary team, other

prescribers in your practice, local specialists in your area, or state based advisory services (see

Appendices for details).

− Inform other key service providers of changes in treatment conditions, including the number of

TADs in writing. This may include the patient’s general practitioner (when different to the OAT

prescriber), pain, mental health or other specialist. Consider appropriate communication with

housing workers for patients in supported accommodation and requiring storage of TADs.

C.4 Ensuring continuity of treatment for patients in quarantine or isolation.

Over coming weeks and months, some patients on OAT may be required to self-isolate or enter

quarantine. This will prevent them leaving their place of residence to attend clinics or pharmacies for

dosing. The conditions which require people to self-isolate or enter quarantine change as the

pandemic evolves. Refer to state/territory guidelines for the most up to date criteria, and liaise with

local Public Health Units to confirm any quarantine conditions and test results for individual patients.

Alternative strategies for ensuring continuity of treatment are required. Two broad approaches are

recommended:

Interim National MATOD Guidance COVID 21 April 2020 Page | 11

Supply of TADs to a responsible carer from the dosing site

In many circumstances, a reliable carer can be authorised by the prescribing doctor to collect

dispensed TADs from a clinic or pharmacy for a specific patient. The minimum number of TADs

should be provided to maintain treatment continuity and comply with isolation requirements.

The principles for authorising collection by a carer include:

− Patient has independently nominated carer in a one-on-one consult without the nominee present

− Consent has been provided and documented in clinical notes and communicated with dosing

points

− The nominated carer does not have a history of aberrant medication behaviours such as diverting

medications; nor are there any concerns regarding domestic violence or interpersonal relationship

issues

− Identification of the carer is required by the dosing point

− Instructions regarding the safe storage and use of TADs are provided to the carer, and the carer

signs that they have understood these conditions, and signs for the collection of the TADs

− The carer should be trained in the use of and have access to take home naloxone

Delivery of TADs to place of residence of isolated patient.

Dispensed TADs can be safely supplied to an isolated patient where no responsible carer is able to

collect medications. Each service needs to establish local procedures. In general,

− medications should ideally be supplied by at least two staff members – with at least one being a

health professional such as a pharmacist, nurse or doctor who can also briefly clinically assess the

patient. Community pharmacies may have existing mechanisms for home delivery of medications

that can be utilised for this purpose, and routine procedures should be followed.

− medications should only be delivered to the nominated person (patient or authorised carer if

patient unable to come to door)

− safe procedures for delivering medications are required, including safe distancing from patients,

and documentation that does not require contact with the patient (e.g. photographs of patient

accepting TADs rather than patient signatures)

Ceasing social isolation or quarantine

The criteria for ceasing isolation will change as the pandemic evolves. Refer to state/territory

guidelines for the most up to date criteria, and liaise with local Public Health Units for individual

patients.

Interim National MATOD Guidance COVID 21 April 2020 Page | 12

D. Consider the use of depot buprenorphine treatment, minimising
attendance for dosing

Recent months have seen the introduction of depot buprenorphine formulations in Australia,

although there is considerable variation between services across the country regarding the capacity

to deliver this treatment option for patients. Buvidal® Weekly or Monthly subcutaneous injections

have been available on PBS since September 2019 (although only more recently in community

settings), and Sublocade® has recently become available for routine clinical use. Each jurisdiction has

conditions regarding which medical and nursing practitioners can prescribe depot buprenorphine

formulations, and readers are directed to local health departments for details. Detailed guidance

regarding the use of depot buprenorphine is available through local health departments.

There are potential advantages in using depot buprenorphine products in the COVID-19 context.

These arise from the reduced need for regular attendance for dosing, with the majority of patients

attending only once a month for dosing, reduced need for risk assessments and reduced staff and/or

patient costs associated with preparation of TADs. Clinicians and patients should jointly consider the

relative merits of this treatment approach within the current context. Recommendations regarding

the use of depot buprenorphine in response to COVID-19 are described below.

D.1 Induction onto depot buprenorphine treatment

− Patients transferring from SL buprenorphine could transfer directly to Buvidal® Monthly or

Sublocade® products rather than Buvidal® Weekly to minimise attendance requirements.

− Patients entering treatment (e.g. from heroin or prescription opioid use) can commence directly

with Buvidal® Weekly for 1 (or 2) doses, and then transfer to Monthly injections. Whilst outside

of the Australian product label, this approach is recommended in various state guidelines (e.g.

NSW). Note 7 days of prior treatment with sublingual buprenorphine (at least 8mg daily) is

required before initiating Sublocade treatment

− Consult with a medical addiction specialist for management of patients transferring from

methadone.

D.2. Maintenance on depot buprenorphine treatment

Wherever possible, maintain patients on Buvidal® Monthly or Sublocade® to reduce attendances.

Continued Buvidal® Weekly may be prioritised for patients with other medical or social concerns who

require more frequent clinical reviews (e.g. high risk pregnancy with poor antenatal care).

D.3. Providing depot buprenorphine treatment to patients who are in quarantine or
have strict isolation requirements.

Some patients may be due to receive their depot during a period of isolation or quarantine.

Consideration should be given as to whether administration can be delayed until after isolation is

Interim National MATOD Guidance COVID 21 April 2020 Page | 13

complete, as many patients will not experience withdrawal effects for 6 to 8 weeks after their last

monthly depot injection. If this is not possible (e.g. withdrawal discomfort) then the patient should

receive supplemental doses of Suboxone (as TADs) until they can resume depot treatment. See

jurisdictional guidance on depot buprenorphine treatment regarding supplemental Suboxone doses

for patients in depot buprenorphine treatment.

D.4. Administering subcutaneous injections in patients in depot buprenorphine
treatment.

Whilst depot buprenorphine treatment enables infrequent dosing and contact with patients, it

nevertheless requires contact with patients at monthly intervals. Depot injections should be able to

be administered safely using appropriate infection control procedures. Ensure screening of the patient

for any recent symptoms of fever, respiratory symptoms or contact with known COVID-19 cases, using

recommended screening approaches.

Administration of depot injection should be implemented in a consultation room, with hand washing

(or equivalent) facilities, with the aim of limiting the amount of contact with the patient to less than

15 minutes if possible. Under normal circumstances (where there are no indications that the patient

is, or is suspected to be COVID-19 positive), standard infection control procedures should be adequate.

E. Increased use of telehealth approaches to clinical consultation with
OAT patients

Many of the activities that are undertaken during routine clinical reviews and monitoring can be

undertaken effectively through telephone and telehealth consultations that include visual contact

with patients. Clinicians are encouraged to transition and utilise telehealth approaches for regular

monitoring and reviews of patients whilst recognising the potential gaps in clinical assessment arising

from lack of physical examination and/or investigation (urine drug screens). Telehealth can include

standard telephone and special telehealth software with appropriate confidentiality protections.

F. Reduced biological monitoring during pandemic
OAT traditionally involves regular use of biological approaches to monitoring of substance use –

including regular urine drug screens (UDS), breathalyser assessments at dosing for patients

suspected of intoxication with alcohol. The risks of undertaking biological monitoring need to be

considered, with clear indications for undertaking any UDS or breathalyser test at this time. Routine

infection control procedures for collecting and handling UDS should be adequate to prevent possible

COVID-19 transmission.

Interim National MATOD Guidance COVID 21 April 2020 Page | 14

G. MATOD for COVID-19 positive hospitalised patients
In general, OAT should be continued according to current local procedures. Hospital staff are

responsible for confirming the current dose and the timing of the most recent dose including the

provision of any TADs, in writing by fax or email, before any OAT dose is administered in hospital. If

this cannot occur (e.g. community dosing point closed after hours), then consultation with a suitable

medical addiction specialist is required, as per local procedure. The medication should be prescribed

promptly as there are often delays in obtaining stock into the ward. If there are concerns regarding

the patient’s presentation (e.g. patient appears sedated), the dose should be withheld until clinically

reviewed and consultation undertaken with appropriate specialists.

In patients experiencing respiratory distress or failure related to COVID-19 (e.g. Acute Respiratory

Distress Syndrome), consultation with an addiction medicine specialist is recommended prior to

making any changes to OAT, where practicable. In general, opioid doses may need to be reduced –

particularly with methadone (buprenorphine has less respiratory depressant effect). OAT should not

be permanently ceased unless absolutely clinically necessary, even in the unconscious patient, as

withdrawal can still occur. If the patient is on depot buprenorphine treatment and is due to have

their depot during the admission, then administration should proceed as scheduled unless it is

clinically contraindicated or unavailable. In this situation consider temporarily transferring the

patient onto SL BNX until able to access the depot. Consultation with an addiction medicine

specialist is recommended.

Discharge planning in conjunction with the patient’s OAT prescriber should occur early in the

admission to ensure ongoing provision of OAT in the community on discharge recognising that it may

not be possible for the patient to be reviewed by their prescriber for a number of days, or attend for

daily dosing. Hospital staff should liaise with community prescribers and dosing sites to ensure

continuity of care for patients.

H. Other supports for OAT patients
Many patients in OAT may require additional supports during periods of social isolation, including for

issues arising from mental health (loneliness, depression, anxiety), homelessness, under-

employment, financial problems, domestic violence, and care of others, including children and the

elderly. Many may struggle to access routine services or health care for other problems. Liaise with

local and internet based services (e.g. online counselling, state/territory peer-based drug user

groups) to assist clients during this time (see Resources).

Access to sterile injecting equipment during this time may be limited and people who are required to

remain in isolation or quarantine should not leave their place of residence to access injecting

Interim National MATOD Guidance COVID 21 April 2020 Page | 15

equipment. Liaise with local Needle Syringe Programs who may provide access to sterile injecting

equipment for those who are unable to access it.

I. Management of disruption of community dosing point or prescriber
due to COVID-19

If a community prescriber is temporarily unable to continue to provide OAT services, then they

should endeavour to appoint a locum prescriber until such time that they are able to return to work.

They should discuss this with their regulatory prescribing body and ensure that the patients are

informed of the alternative arrangements as a matter of priority. If prescribers are unable to identify

a suitable locum then further advice can be sought through the National Hotline on 1800 250 015 or

through state specific AoD information services. (See Resources).

If a community pharmacy is unable to continue to dispense OAT (e.g. due to illness in pharmacy

staff) then alternative dosing points should be identified by the prescriber, in consultation with the

patient. Community pharmacies should proactively identify contingency plans if this prospect arises,

with clear communication to patients, prescribers and state/territory Health Departments.

Interim National MATOD Guidance COVID 21 April 2020 Page | 16

J. Resources
1. State and territory guidelines for opioid treatment during COVID-19

2. State and territory government services

3. Harm reduction information during COVID-19

4. Mental health supports for clients during COVID-19

1. State and territory guidelines for opioid treatment during COVID-19

At the time of publication, the following states and territories have published guidance on opioid

treatment during COVID-19.

New South Wales

• Notification of temporary changes in policy – Opioid Treatment Program
• Guidance for AOD Services about COVID-19

https://www.health.nsw.gov.au/aod/Pages/COVID-19-aod-services-response.aspx
• Suggested action plan for Community Pharmacy OTP dosing points

https://www.health.nsw.gov.au/aod/Pages/COVID-19-action-plan-pharmacies.aspx

Victoria

• Changed medicine regulatory requirements for health practitioners during COVID-19 pandemic
https://www2.health.vic.gov.au/public-health/drugs-and-poisons

2. State and territory Government Services

New South Wales
• NSW Health Guidance for AOD services about COVID-19

https://www.health.nsw.gov.au/aod/Pages/covid19-aod-services-response.aspx
• Alcohol and Drug Information Service

02 9361 8000 Metro; 1800 422 599 Rural
• Methadone Advice and Conciliation Service (MACS)

1800 642 428 (9:30am-5pm Monday to Friday)
• Authorisation of prescribing and dispensing

NSW: Pharmaceutical Services Branch, NSW
Phone (02) 9859 5165, E-mail pharmserv@doh.health.nsw.gov.au
Web: http://www0.health.nsw.gov.au/csqg/ps/index.asp

Victoria
• Directline

1800 888 236 Metro; 1800 858 584 Rural
• Drugs & Poisons Controls in Victoria including links to Victorian policy on maintenance

pharmacotherapy for opioid dependence and training programs for prescribers and dispensers

https://www.health.nsw.gov.au/aod/Pages/covid19-aod-services-response.aspx
https://www.health.nsw.gov.au/aod/Pages/covid-19-action-plan-pharmacies.aspx
https://www2.health.vic.gov.au/public-health/drugs-and-poisons
https://www.health.nsw.gov.au/aod/Pages/covid19-aod-services-response.aspx
http://www0.health.nsw.gov.au/csqg/ps/index.asp

Interim National MATOD Guidance COVID 21 April 2020 Page | 17

http://www.health.vic.gov.au/dpcs/pharm.htm
For health practitioners: 1300 364 545

• Drug and Alcohol Clinical Advisory Service
1800 812 804; http://www.dacas.org.au/

• Victorian Pharmacotherapy Area-based Networks - COVID-19 Response
https://www.pabn.org.au/COVID-19/

• Victorian Alcohol and Drug Association (VAADA) webpage on COVID-19 (coronavirus) sector
updates includes information and links about MATOD Service Continuity:
https://www.vaada.org.au/covid-19-sector-updates/#1586223520625-39f309e3-8ccd

• PAMS – Pharmacotherapy Advocacy, Mediation, Support – for consumers and their direct service
providers: 1800 443 844 and https://www.hrvic.org.au/pams

Queensland
• Alcohol and Drug Information Service

07 3236 2414 Brisbane; 1800 177 833 Statewide
• Drugs of Dependence Unit

(07) 3328 9890; https://www.health.qld.gov.au/clinical-practice/guidelines-
procedures/medicines/drugs-of-dependence

Western Australia
• Alcohol and Drug Information Service

08 9442 5000 Metro; 1800 198 024 Rural
• Parent Drug Information Service

08 9442 5050 Metropolitan; 1800 653 203 Rural
• Clinical Advisory Service

08 9442 5042 Metro; 1800 688 847 Rural
• WA Health Opioid Substitution Treatment: https://ww2.health.wa.gov.au/Articles/N_R/Opioid-

substitution-treatment

South Australia
• Alcohol and Drug Information Service

08 8363 8618 Metro; 1300 131 340 Statewide
• Information on prescribing drugs of dependence

http://www.sahealth.sa.gov.au/wps/wcm/connect/public+content/sa+health+internet/clinical+r
esources/clinical+topics/medicines+and+drugs/prescribing+medicines+regulations+and+require
ments/prescribing+drugs+of+dependence

• Drugs of Dependence Unit
1300 652 584; email drugsofdependenceunit@health.sa.gov.au

• Drug and Alcohol Services South Australia
www.dassa.sa.gov.au (Note: Website is in the process of being migrated to
www.sahealth.sa.gov.au)
Clinical Advisory Service (08) 8363 8633

Tasmania
• Alcohol and Drug Information Service

03 6233 6722 Metro; 1800 811 994 Statewide

http://www.health.vic.gov.au/dpcs/pharm.htm
http://www.dacas.org.au/
https://www.pabn.org.au/COVID-19/
https://www.vaada.org.au/covid-19-sector-updates/#1586223520625-39f309e3-8ccd
https://www.hrvic.org.au/pams
https://ww2.health.wa.gov.au/Articles/N_R/Opioid-substitution-treatment
https://ww2.health.wa.gov.au/Articles/N_R/Opioid-substitution-treatment
http://www.sahealth.sa.gov.au/wps/wcm/connect/public+content/sa+health+internet/clinical+resources/clinical+topics/medicines+and+drugs/prescribing+medicines+regulations+and+requirements/prescribing+drugs+of+dependence
http://www.sahealth.sa.gov.au/wps/wcm/connect/public+content/sa+health+internet/clinical+resources/clinical+topics/medicines+and+drugs/prescribing+medicines+regulations+and+requirements/prescribing+drugs+of+dependence
http://www.sahealth.sa.gov.au/wps/wcm/connect/public+content/sa+health+internet/clinical+resources/clinical+topics/medicines+and+drugs/prescribing+medicines+regulations+and+requirements/prescribing+drugs+of+dependence
http://www.dassa.sa.gov.au/
http://www.sahealth.sa.gov.au/

Interim National MATOD Guidance COVID 21 April 2020 Page | 18

• Department of Health and Human Services, Pharmaceutical Branch
Licence Application Forms (03) 6233 2064;
http://www.dhhs.tas.gov.au/psbtas/licence_application_forms

Northern Territory
• Alcohol and Drug Information Service

08 8922 8399 Darwin; 08 8951 7580 Alice Springs; 1800 131 350 Statewide

Australian Capital Territory
• Alcohol and Drug Information Service

02 6207 9977
• Authorisation of prescribing and dispensing

http://health.act.gov.au/health-services/population-health/health-protection-
service/pharmaceutical-services/controlled-medicines
Phone (02) 6205 0998

• Canberra Alliance for Harm Minimisation (CAHMA) (02) 6253 3643 and
https://www.cahma.org.au/dosing.html

3. Harm reduction information during COVID-19

• NUAA
o https://www.nuaa.org.au/COVID-19-resources

• Harm Reduction Victoria
o Some Helpful Tips for People on Pharmacotherapy
o https://www.hrvic.org.au/COVID-19-methadone-suboxone-treatmen

• Penington Institute
o https://www.penington.org.au/frontline-support/resources/COVID-19/

4. Mental health supports for clients during COVID-19

• Head to Health
o https://headtohealth.gov.au/COVID-19-support/COVID-19

• Beyond Blue
o https://www.beyondblue.org.au/the-facts/looking-after-your-mental-health-during-

the-coronavirus-outbreak
• SA Health

o https://www.sahealth.sa.gov.au/wps/wcm/connect/f584ac43-db54-44d5-a5df-
82c6415f18d7/Mental+Health+and+COVID-19+Fact+Sheet+-
+Information+for+the+community.pdf?MOD=AJPERES&CACHEID=ROOTWORKSPACE
-f584ac43-db54-44d5-a5df-82c6415f18d7-n4VnH0.

• Phoenix Australia
o https://www.phoenixaustralia.org/coronavirus-COVID-19/

http://www.dhhs.tas.gov.au/psbtas/licence_application_forms
http://health.act.gov.au/health-services/population-health/health-protection-service/pharmaceutical-services/controlled-medicines
http://health.act.gov.au/health-services/population-health/health-protection-service/pharmaceutical-services/controlled-medicines
https://www.nuaa.org.au/covid19-resources
https://www.hrvic.org.au/covid19-methadone-suboxone-treatmen
https://www.penington.org.au/frontline-support/resources/covid-19/
https://headtohealth.gov.au/covid-19-support/covid-19
https://www.beyondblue.org.au/the-facts/looking-after-your-mental-health-during-the-coronavirus-outbreak
https://www.beyondblue.org.au/the-facts/looking-after-your-mental-health-during-the-coronavirus-outbreak
https://www.sahealth.sa.gov.au/wps/wcm/connect/f584ac43-db54-44d5-a5df-82c6415f18d7/Mental+Health+and+COVID-19+Fact+Sheet+-+Information+for+the+community.pdf?MOD=AJPERES&CACHEID=ROOTWORKSPACE-f584ac43-db54-44d5-a5df-82c6415f18d7-n4VnH0.
https://www.sahealth.sa.gov.au/wps/wcm/connect/f584ac43-db54-44d5-a5df-82c6415f18d7/Mental+Health+and+COVID-19+Fact+Sheet+-+Information+for+the+community.pdf?MOD=AJPERES&CACHEID=ROOTWORKSPACE-f584ac43-db54-44d5-a5df-82c6415f18d7-n4VnH0.
https://www.sahealth.sa.gov.au/wps/wcm/connect/f584ac43-db54-44d5-a5df-82c6415f18d7/Mental+Health+and+COVID-19+Fact+Sheet+-+Information+for+the+community.pdf?MOD=AJPERES&CACHEID=ROOTWORKSPACE-f584ac43-db54-44d5-a5df-82c6415f18d7-n4VnH0.
https://www.sahealth.sa.gov.au/wps/wcm/connect/f584ac43-db54-44d5-a5df-82c6415f18d7/Mental+Health+and+COVID-19+Fact+Sheet+-+Information+for+the+community.pdf?MOD=AJPERES&CACHEID=ROOTWORKSPACE-f584ac43-db54-44d5-a5df-82c6415f18d7-n4VnH0.
https://www.phoenixaustralia.org/coronavirus-covid-19/

	Foreword
	A. Background
	B. Initiating Opioid Agonist Treatment in Patients entering Treatment
	C. Reduce supervised dosing and increase availability of Take Away Doses (TADs)
	C.1 How many TADs should we be providing to contain the spread of COVID-19?
	C.2 Conducting risk assessments for supervised and unsupervised dosing conditions
	C.3 Mitigate risks associated with increased access to unsupervised doses.
	C.4 Ensuring continuity of treatment for patients in quarantine or isolation.
	Supply of TADs to a responsible carer from the dosing site
	Delivery of TADs to place of residence of isolated patient.
	Ceasing social isolation or quarantine

	D. Consider the use of depot buprenorphine treatment, minimising attendance for dosing
	D.1 Induction onto depot buprenorphine treatment
	D.2. Maintenance on depot buprenorphine treatment
	D.3. Providing depot buprenorphine treatment to patients who are in quarantine or have strict isolation requirements.
	D.4. Administering subcutaneous injections in patients in depot buprenorphine treatment.

	E. Increased use of telehealth approaches to clinical consultation with OAT patients
	F. Reduced biological monitoring during pandemic
	G. MATOD for COVID-19 positive hospitalised patients
	H. Other supports for OAT patients
	I. Management of disruption of community dosing point or prescriber due to COVID-19
	J. Resources
	1. State and territory guidelines for opioid treatment during COVID-19
	New South Wales
	Victoria

	2. State and territory Government Services
	New South Wales
	Victoria
	Queensland
	Western Australia
	South Australia
	Tasmania
	Northern Territory
	Australian Capital Territory

	3. Harm reduction information during COVID-19
	4. Mental health supports for clients during COVID-19

