

University College London Hospitals

NHS Foundation Trust

First line immunosuppression in neuromuscular disease:

Initiation checklist

Patient details:

Diagnosis:

Definite Probable Possible

Evidence-based therapy: Y N

Patient information booklet provided: Y N

Informed consent Y N

- Discussed alternatives Y N
- Drug-specific risks discussed Y N

General risk assessment:

- Baseline bloods Y N
 - Normal Y N
- TB: low risk High risk/ treatment required
- Flu/ pneumococcal vaccinations: Y N
- Baseline
 - Lung disease: Y N
 - Liver disease Y N
 - Renal impairment Y N
- HIV, HBV, HVC checked Y N
- Cardiovascular risk: Y N
 - Primary prevention Y N
- PJP prophylaxis required Y N
- Bone protection required Y N
 - FRAX Y N
 - Vit D/ Calcium screen Y N
- Pregnant Y N
 - Contraception advice Y N

Drug specific monitoring

- As per guideline Y N
 - Normal Y N

Outcome measures and baseline measurements:

	Date:
1.	
2.	
3.	
4.	