

Avoiding Adverse Drug Events: Antibiotic Stewardship and Anticoagulation

Essential Hospitals Engagement Network *June 5, 2014*

CHAT FEATURE

The chat tool is available to ask questions or comments at any time during this event.

RAISE YOUR HAND

If you wish to speak telephonically, please "raise your hand." We will call your name, when your phone line is unmuted.

ENGAGE AT OUR NEW WEBSITE!

Network with peers, learn how essential hospitals are changing lives

Now live at essentialhospitals.org

AGENDA

- Partnership for Patients and 2014
- Building, sustaining and evaluating an antimicrobial stewardship program (UCLA Health)
- Reducing anticoagulation ADEs (Hennepin County Medical Center)
- Q&A
- Upcoming events

MEMBERS-ONLY ADE RESOURCES

- ADE tab includes
 - » Resources
 - » Links
 - » Discussion thread
 - » Recordings of past webinars

Visit http://essentialhospitals.org/groups/ehen/adverse-drug-events/ to learn more today.

SPEAKER INFORMATION

Daniel Uslan, MS, MD
Director, Antimicrobial Stewardship Program
Associate Director of Clinical Epidemiology & Infection
Prevention
Hospital Epidemiologist, UCLA Santa Monica Hospital
Director of Quality Improvement and Associate Clinical
Professor in the Division of Infectious Diseases,
Department of Medicine
UCLA Health
Los Angeles, CA

Brandy Bryant, MPH
Project Manager, Antimicrobial Stewardship & Quality
Department of Quality Management
UCLA Health
Los Angeles, CA

UCLA Health

Our Facility

RONALD REAGAN MEDICAL CENTER

- 520 private patient rooms with capability to transform into intensive care room
- Level 1 trauma center
- 23 operating rooms
- 6 cardiac cath labs
- 8 procedural suites for interventional imaging
- 46 pre- and post-recovery spaces
- Surgical Observation Unit for additional postoperative or post-procedural care

PEOPLE

- Faculty (phys and non-phys): 2,000
- Clinical voluntary faculty: 1,877
- Registered nurses: 3,350
- Residents and fellows: 1,010
- Staff members (therapists, technicians and

other staff): 11,476

Antibiotic are Widely Abused

- 30% of all hospitalized inpatients at any given time receive antibiotics
 - •>60% at UCLA
- 1/3 to 1/2 are inappropriate or unnecessary
- Antimicrobials account for upwards of 30% of hospital pharmacy budgets.
- Inappropriate and excessive use leads to:
 - Resistance, <u>C. difficile</u>, increased morbidity, mortality, increased cost, increased litigation

Why so much misuse?

- Fear of inadequate empiric coverage
- High number and complexity of drugs, syndromes, and pathogens
- Poor training in antibiotic use
- Perceived conflict between what is best for a patient and what is best for public health
 - "Our patients are different..."

What we set out to accomplish...

Our Team Aim:

<u>Goal</u>: To promote the appropriate use of antimicrobials** by selecting the appropriate dose, duration and route of administration, to eliminate unnecessary and inappropriate use and to decrease adverse effects of overuse.

**including antifungals

Elevator Speech: We want to get the right antibiotics at the right time for the right length to the right patient. New antibiotics are not being developed, bacteria (and patients) are gaining resistance to the drugs we already have.

Developing an Antimicrobial Stewardship Program: The Core Team and Supporting Stakeholders

- Develop a culture change which embraces prudent antibiotic use
- Identify and gain solid commitment from members of the ASP
- Administrative support is essential
- ASP operates under auspices of the CMO and QA/Safety
- A commanding Chief Medical Officer, Medical Executive Committee, and Pharmacy and Therapeutics Committee enhance the success of an ASP
- Patient safety is linked to antibiotic resistance – make them believe it

Adequate Opportunities to Exercise Stewardship and Interventions: "The 5 D's"

Select Accurate Empiric Drug Therapy

Education using

Consensus Guidelines &

clinical pathways; clinical

decision support tools

Antibiotic order forms

combination therapy

antibiograms

Appropriate

consideration of

Education using PK/PD

concepts

Select

ose

- Consensus Guidelines & clinical pathways; clinical decision support tools
- Antibiotic order forms. especially for prolonged infusions
- Use adequate dose/duration to cure infection & reduce toxicity

- Education
- Discontinue combinations if not indicated by C&S

Escalate

- Pathogendirected therapy based on C&S results
- IV-to-PO therapy

- Education
- Consensus Guidelines & clinical pathways for some infections

Adequate

Duration

- Antibiotic order forms with automatic stop orders
- Clinical decision support tools and computer prompts
- Use adequate dose/duration to cure infection & reduce toxicity

Core Strategies Include a Large Number of Tactics

Definition: Judicious use of antimicrobials in order to improve patients outcomes, control resistance and decrease healthcare expense

Achieved through:

Primary Drivers

Timely and

Secondary Drivers

appropriate initiation of antibiotics

- •Promptly identify patients who require antibiotics
- Obtain cultures prior to starting antibiotics
- •Do not give antibiotics with overlapping activity or combinations not supported by evidence or quidelines
- •Determine and verify antibiotic allergies and tailor therapy accordingly
- •Consider local antibiotic susceptibility patterns in selecting therapy
- Start treatment promptly
- •Specify expected duration of therapy based on evidence and national and hospital guidelines

•Make antibiotics patient is receiving and start dates visible at point of care

- •Give antibiotics at the right dose and interval
- •Stop or de-escalate therapy promptly based on the culture and sensitivity results
- •Reconcile and adjust antibiotics at all transitions and changes in patient's condition
- Monitor for toxicity reliably and adjust agent and dose promptly

Appropriate administration and de-escalation

Data monitoring, transparency, and stewardship infrastructure

•Monitor, feedback, and make visible data regarding antibiotic utilization, antibiotic resistance, ADEs, *C. difficile*, cost, and adherence to the organization's recommended culturing and prescribing practices

Availability of expertise at the point of care

- •Develop and make available expertise in antibiotic use
- •Ensure expertise is available at the point of care

Timely and appropriate antibiotic utilization in the acute care setting

Decreased incidence of antibiotic-related adverse drug events (ADEs)

Decreased prevalence of antibiotic resistant healthcare-associated pathogens

Decreased incidence of healthcare-associated *C. difficile* infection

Decreased pharmacy cost for antibiotics

Leadership and Culture

Primary Driver: Appropriate selection, administration and de-escalation

Secondary Driver	UCLA
Local antibiotic susceptibility patterns	-Prospective audit/feedback -Online antibiotic handbook with web- app, annual revisions to reflect antibiogram -Increase visibility of antibiogram -Epic Decision Support/Order Sets
Antibiotic allergies and tailor therapy	-Prospective audit/feedback -Antibiotic hotline
Do not give abx w/ overlapping activity or unsupported by evidence	-Prospective audit/feedback -Epic antimicrobial dosing -Online antibiotic handbook with web- app
Abx at right dose and interval	-Prospective audit/feedback -Epic antimicrobial dosing -Vanc/AG dosing per pharmacy

Primary Driver: Continued

Secondary Driver	UCLA
Stop or de-escalate therapy promptly based on culture/sensitivity results	-Prospective audit/feedback -Blood culture monitoring for drug/bug mismatches
Monitor & adjust at all transitions and changes in patient's condition	-Vanc/AG monitoring per pharmacy -Hospitalist outreach
Monitor for toxicity reliably and adjust agent/dose promptly	-Vanc/AG monitoring per pharmacy -Prospective audit/feedback

Primary Driver: Data Monitoring and Transparency

Secondary Driver	UCLA status/plans
Monitor, feedback and make visible data regarding abx utilization, abx resistance, ADEs, <i>C. difficile</i> , cost and adherence to the organization's recommended culturing and prescribing practices	-Prospective audit with concurrent review and feedback -Participation in Infection Control, Clinical Effectiveness Committees -Standardize MD protocols and pathways -Surveillance and reporting of antimicrobial utilization -Academic detailing -Get Smart About Antibiotics Week (CME, Nov 19 th) -Housestaff education curriculum -Education and marketing campaign (see posters)

Primary Driver: Availability of expertise at the point of care

Secondary Driver	UCLA status/plans
Develop and make available expertise in pharmacology and antimicrobial spectrum and activity	-Get Smart About Antibiotics, including CME course (November 19, 2011) -ASP website with resources -Online antibiotic handbook with web-app -Working with Epic team to develop Abx link and information at point of care -ASP Hotline -Vancomycin/AG dosing per pharmacy protocol
Ensure expertise is available to clinicians at the point of care	-ASP Hotline -Website/handbook -Academic detailing -Educational curriculum

Barriers to Implementation

Economic

- Program costs money (funding for an ID pharmacist, ID physician, data analyst; space)
- Program does not generate revenue

Philosophic

- Prescribers must accept that a 3rd party will be involved in decisions made about their patients
- Institution must support this principle

Administrative

 Coordination of several groups required (e.g. hospital leadership, pharmacy, infectious diseases division, microbiology, etc.)

Economic Issues

- Few people can put together a plan on paper that provides an economic reason for a stewardship program
- Danger of basing case for a stewardship on plan for saving money
 - Takes a while to happen
 - Continuous cost reduction not possible
 - Cost-shifting may not be meaningful to the bottom line of departments
- The economic impact of a program on ID consultation requests

Philosophic Issues

- Must assess the climate at the institution to determine optimal approaches to getting physician buy-in
- Reframe goals—many physicians respond poorly to the construct of saving money for the greater good
 - Limit antibiotic resistance
 - Limit antimicrobial toxicity
 - Optimize patient care and safety
 - Education
 - My patients are different

Philosophic Issues

- Common approach has been to identify leaders who buy-in to the concept and influence their own
 - Champion in administration
 - Champion in departments (e.g. surgery, OB)
- Very physician-oriented
- Approach may be different in teaching vs. nonteaching environment
- Others who should be involved in changing the philosophy of antimicrobial use
 - Nursing, non-ID pharmacists, hospitalists

Making the Business Case for Antimicrobial Stewardship

- Quality of care
- Core measures/regulatory issues
- Reimbursement (lack of) for healthcare associated infections
- Antimicrobial resistance
- Cost

EDUCATION

RESOURCES

FEEDBACK

ASP Implementation Prioritization 2011

Effort x Impact Matrix

These recommendations have been categorized by impact and amount of effort for implementation.

Implementation will be completed in three phases: immediate, short-term, and long-term

Immediate:

 Prospective audit with concurrent review and feedback

Short Term:

- Surveillance and reporting of antimicrobial utilization
- Initial formulary restrictions
- IV/PO conversion per pharmacy

Long Term:

Develop health system ASP dashboard

Immediate:

Education and marketing campaign

Short Term:

- Disease state-specific DUEs
- CareConnect antimicrobial dosing
- Develop and report outcome measures

Long Term:

- Improve micro lab test utilization
- Discharge planning optimization

Immediate:

Online antibiotic handbook with web-app

Short Term:

- Standardize MD protocols and pathways
- Vancomycin/AG dosing per pharmacy protocol

Long Term:

- Novel PD strategies and dose optimization
- Evidence-based CareConnect content
- CareConnect reporting & BPAs

Immediate:

- Academic detailing
- ASP website with resources

Short Term:

Get Smart About Antibiotics Week (CME)

Long Term:

- Housestaff education curriculum
- Develop physician-based utilization reports for benchmarking
- NHSN AUR module

ASP Handbook – Mobile Web App

Education and marketing campaign

Education and marketing campaign

FEEDBACK

1. <u>Timeliness</u>

 Monthly (or more frequent) associated with better performance than quarterly or annually

2. Individualization

- Rather than group or aggregated feedback
- 3. Lack of punitivity
- 4. Customizability
 - Feedback deemed meaningful associated with better performance

Types of Interventions

- Streamlining
- Regimen Change
- Drug Addition
- IV to PO
- Dose Change
- Drug Interaction
- ID Consultation
- Surgical Prophylaxis

- Impact Measures:
 - Decrease Resistance
 - Improve Quality
 - Decrease Cost

Data Tracking

- Use existing software/systems to create DOT/1000 Pt days run charts
- Software: Excel (it's free!)
- Information:
 - Antimicrobial start/stop date for each patient
 - Item description (drug)
 - Route
 - Census data
- Formulas: (see next slide, also free!)

Pharmacy IT

IP or Quality

Formulas

Adjusted Start/Stop Times

$$=IF(D3>\$D\$1,\$D\$1,D3)$$
 or $=IF(D3<\$D\$1,\$D\$1,D3)$

This corrects the date to the 'adjusted date' to make sure you are only counting days between the particular time period.

Count the days between start/stop times

$$=IF(DAYS360(C3,E3)<1,1,(DAYS360(C3,E3)))$$

This counts the number of days between two cells. If it is less than 1, it makes it 1. This one can also be adjusted to estimate prophylactic DOT/1000 pt days. If days360<2 then you make it 0.

Sum all days of therapy to create total

=sum(C2:C123)

SPEAKER INFORMATION

Haley S. Holtan, PharmD, BCPS, BCACP Ambulatory Pharmacist Manager PGY-2 Ambulatory Care Residency Program Director Hennepin Healthcare System Minneapolis, MN

Jean Kohs, RPh Medication Safety Manager Hennepin Healthcare System Minneapolis, MN

42

Reducing Anticoagulation ADEs – Hennepin County Medical Center

Haley Holtan, PharmD, BCPS, BCACP
Jean Kohs, RPh, CPHQ
Hennepin County Medical Center
Minneapolis, MN

HCMC

Hennepin County Medical Center

- Safety Net Hospital
- Level 1 Adult & Pediatric Trauma Center
- Major teaching hospital

2013 Statistics

- 455 operating beds
 - Average daily census 348
- >107,000 ED Visits
- >65,000 Ambulance runs
- >537,000 Clinic visits
- >66,000 Poison Center calls

Patient Story – Warfarin/Drug Interaction

- June 4th Inpatient admission Dx: asthma exacerbation
- Medication list includes warfarin with recent therapeutic INR & prednisone 10 mg daily
- Prednisone dose increased (burst of 40 mg daily then a taper)
- Augmentin x 10 day initiated
- Warfarin monitoring by PharmD
- Discharge to home

Patient readmitted 6/17 for supratherapeutic INR of 7.4

Patient Story – Warfarin/Drug Interaction

Where the system went wrong:

- Patient was discharged on PTA dose of warfarin and prednisone taper over 16 days down to dose of prednisone 10 mg daily.
- Patient also discharged on Augmentin 875mg BID x 10 days
- Possible interaction was not clearly addressed in documentation in either case
- No follow-up appointment scheduled with anticoagulation clinic at time of DC

Patient Story -Duration of therapy

- Patient placed on warfarin in 2009
- Reason for therapy unprovoked DVT
- Patient seen regularly by anticoagulation clinic
- Multiple notes in chart about patient not liking to take warfarin
- Inpatient admission due to supratherapeutic INR in 2010 (minor bleed)

Patient Story -Duration of therapy

- April 2013, first visit with PharmD in anticoagulation clinic.
- Identified: recommended duration of therapy with warfarin was 3-6 months
- PCP contacted re: indication for therapy
- May 2013, warfarin discontinued

Estimated cost avoidance: one avoidable hospitalization, 3.5 yrs of warfarin therapy and associated clinic visits, improved patient quality of life, improved patient satisfaction = \$\$\$

MN Hospital Association

MN Hospital Association (MHA)

- MHA represents 143 hospitals and health systems
- Supply resources, best practices and guidance to provide high quality, affordable service and support to patients
- Partnership for Patients program

Partnership for Patients

- MHA Hospital Engagement Network (HEN)
 - 113 hospitals providing data
 - Total of 10 focus areas
- MHA Road Map to Adverse Drug Event Reduction Program
 - ADE advisory group developed a "road map" based on evidence based best practices focusing on:
 - Anticoagulants
 - Hypoglycemics
 - Opioids
- Tool Kit
- Gap Analysis documents

Tool Kit

- MHA provides Tools Kits to member hospitals.
 The Anticoagulation Tool Kit includes:
 - CHEST guidelines
 - Joint Commission Sentinel Event Alert #41
 - IHI Anticoagulation Took Kit
 - ISMP Anticoagulation Self Assessment Tool
 - Joint Commission Stroke Document
 - INR Range and Duration sample document
 - Staff Education examples

Anticoagulation Agent Adverse Drug Event Gap Analysis

5 areas addressed:

- Antithrombotic Management Practices
- Warfarin Management Practices
- Parenteral Antithrombotic Management Practices
- Critical Thinking & Knowledge Strategies
- Patient Education

Anticoagulation Agent Adverse Drug Event Gap Analysis:

http://www.mnhospitals.org/Portals/0/Docume nts/ptsafety/ade/Medication-Safety-Gap-Analysis-Anticoagulation-Agent.pdf

Gap Analysis Results

- 2012 & 2013 data
 - 43% reduction in events resulting in an INR > 5
 - The hospital with highest compliance achieved
 85% of best practices
 - MN hospitals overall were at 78% compliance

All hospitals compliant in the following areas:

- Providers have ready access to inpatient and outpatient laboratory results and drug-drug interaction information
- Blood draws for INR and warfarin dosing occur at the same time each day
- INR is primary laboratory test used to monitor warfarin therapy
- UFHs are available in limited concentrations/vial sizes/prefilled syringes or premade solutions
- PTT drawn no sooner than 6 hours after UFH initiated
- Pharmacists are available to assist with education for any patients at risk of non-compliance

Areas that continue to be difficult to achieve:

- Automatic nutrition consults when patients are placed on warfarin (41%)
- Prior to ordering any heparin product, the facility requires prescribers to specifically ask patients if they have a known history of HIT (31%)
- For initial antithrombotic education for new hires and existing staff, education includes a post-test incorporating a case-study approach (28%) and plans for targeting gaps in knowledge (38%)
- Use of a standardized tool prior to initiating antithrombotics including nutritional status, bleeding associated with previous antithrombotic use, clotting history, and recent trauma (31-55%)
- For critical test results, a defined acceptable length of time between receipt of results and clinically appropriate antithrombotic dose change (52%)

How is HCMC doing?

HCMC Gap Analysis

Areas of high compliance at HCMC:

- Pharmacist dosing of warfarin
- Order sets for all anticoagulants which include baseline labs, dosing, and monitoring
- Guidelines (such as VTE prophylaxis, anticoagulant reversal, surgical holds) frequently imbedded into documentation with Smart text/smart phrase and use of flowsheets
- Building best practices into EHR as defaults
- Use of Smart pumps
- Availability and timing of labs (recently went to bedside barcoding of labs which significantly decreased wrong patient/wrong test errors)

HCMC Gap Analysis

Areas difficult to achieve:

- Automatic nutrition consults when patients are placed on warfarin
 - Not automatically ordered, dietary follows low Vitamin K menu
- Prior to ordering any heparin product, the facility requires prescribers to specifically ask patients if they have a known history of HIT
 - Difficult to require and control questions asked by each provider
- Use of a standardized tool prior to initiating antithrombotics including nutritional status, bleeding associated with previous antithrombotic use, clotting history, and recent trauma
 - Something that we need to build into EHR
- For critical test results, a defined acceptable length of time between receipt of results and clinically appropriate antithrombotic dose change
 - Time for critical result to be reported is defined, but we have yet to formally define time goal for when to act on the result

How is our performance?

HCMC ADE Data

INR >5 in patients on warfarin per 1000 patient days

HCMC ADE Data

Increased use of anticoagulants

Inpatient Only	# warfarin orders	# enoxaparin orders	# heparin SQ orders	# heparin Infusion orders	# dabigatran/ rivaroxiban orders
Q1 2012	1726	1286	2062	283	8/4
Q1 2013	1779	1265	2399	298	10/1
Q1 2014	1903 (10%	1556 (20%)	2286	326 (15%)	8/12 (67%)
	increase)		(11%)		

^{*} Increased use of anticoagulants \rightarrow increased amount of ADEs

Why the increase?

Timeline of Events possibly related:

- 2012 VTE core measures work begun
- 2013 VTE order sets added
- 2013 All clinical personnel educated on reporting any event (ex. ADEs) – spike in voluntary reporting seen

What about the patients?

- Enhanced documentation
- Enhanced flowsheet (inpatient and outpatient see/document in same location)
- Collaboration with clinic to ensure patient slots always available for hospital follow-up
- Updated patient education materials (same inpatient/outpatient)
- Updated anticoagulation information on the AVS to include duration of therapy
- Work towards certification of RNs in anticoagulation clinic
- Define stand role of PharmD in outpatient anticoagulation management (ex. high risk cases)

Planned Improvements

- Integration of SMART pumps with EHR
- Formation of Anticoagulation Oversight
 Committee for improved transitions of care
- Updated patient education materials (same for inpatient/outpatient)
- Updated anticoagulation information on the AVS to include duration of therapy
- Continue to refine the VTE program

Contact Information

- Jean Kohs, Medication Safety Manager
 - jean.kohs@hcmed.org

- Haley Holtan, Ambulatory Pharmacist Manager
 - haley.holtan@hcmed.org

QUESTIONS

Daniel Uslan, MS, MD UCLA Health Los Angeles, CA

Haley S. Holtan, PharmD, BCPS, BCACP Hennepin Healthcare System Minneapolis, MN

Brandy Bryant, MPH UCLA Health Los Angeles, CA

Jean Kohs, RPh Hennepin Healthcare System Minneapolis, MN

UPCOMING EVENTS

- Leadership for Safety: Safety and the EHR
 JUL 10, 2014 AT 12:00 PM EDT
- Learning New Ways of Communicating AUG 13, 2014 AT 2:00 PM EDT

Visit http://essentialhospitals.org/webinar/ to register today.

JOIN US JUNE 25 – 27 IN THE LONE STAR STATE!

VITAL2014, America's Essential Hospitals' annual conference, is coming to San Antonio! Plan now to join us Wednesday, June 25, through Friday, June 27, at the Westin Riverwalk for the premier national event for hospital and health system professionals. Together, we will support our shared mission of ensuring high-quality health care for vulnerable patients.

Visit http://vital2014.essentialhospitals.org/ to register today.

THANK YOU FOR ATTENDING

• Evaluation: When you close out of WebEx following the webinar, an evaluation will open in your browser. Please take a moment to complete. We greatly appreciate your feedback!

Visit http://essentialhospitals.org/groups/ehen/ to collaborate today.

