[image: image1.jpg]Gloucestershire
Clinical Commissioning Group


Abdominoplasty and apronectomy
	Commissioning decision
	The CCG will provide funding for abdominoplasty and apronectomy for patients who meet the criteria defined within this policy. Funding approval for eligible patients must be sought from the CCG via the Prior Approval process prior to treatment.


Policy Statement:

	This procedure can be offered to patients who have achieved a reduced weight of at least 50% and have maintained this weight loss for 24 months and have severe functional problems related to the excess abdominal skin including severe difficulties in daily living i.e. ambulatory restrictions.


Rationale:

	Excessive abdominal skin folds may occur following weight loss in the previously obese patient and can cause significant functional difficulty. It is important that patients undergoing such procedures have achieved and maintained a stable weight so that the risks of recurrent obesity are reduced. 


Plain English Summary:

	Significant weight loss reduces the fat in the body, but cannot cause skin to revert to its pre-obesity tightness and firmness.

Therefore, if you were obese, especially for many years, and have lost a significant amount of weight you may be left with excess folds and rolls of skin, particularly around the breasts, tummy, hips and limbs.

Cosmetic surgery known as an abdominoplasty (tummy tuck) or an apronectomy (mini-tummy tuck) can be used to remove the excess skin. However, as this treatment is for cosmetic and not clinical reasons, it is not available on the NHS unless the excess skin is causing you significant difficulties, such as severely restricting your ability to move around.

If your doctor believes that you meet the criteria listed in this policy they will be able to apply to the CCG for funding approval for this type of cosmetic surgery.


Evidence base:

	Information for commissioners of Plastic Surgery - referrals and guidelines in Plastic Surgery Modernisation Agency (Action on Plastic Surgery) (2005)
Review of local IFR policies – Bristol, South Gloucestershire, Bath and North East Somerset – all restrict access based on similar criteria.


Link to application form – Prior Approval application form
For further information please contact GLCCG.IFR@nhs.net 
	Date of publication
	1st August 2015

	Policy review date
	31 August 2019


Consultation
	Consultee
	Date

	Planned Care Programme Board
	31st March 2015 (virtual)

	CCG Governing Body Development Session
	4th June 2015

	GHNHSFT (via General Manager/Head of Contracts)
	18/05/2015 – 29/05/2015

	GP Membership (via CCG Live/What’s New This Week)
	06/05/2015 – 05/06/2015

	
	

	Has the consultation included patient representatives?
	No


Policy sign off
	Reviewing Body
	Date of review

	Effective Clinical Commissioning Policy Group
	14 April 2015
31 August 2017

	Integrated Governance and Quality Committee
	18 June 2015


1

