MEDICATION PRESCRIPTION ERRORS IN A SELECTED TEACHING HOSPITAL

Ayeshatul Suneina, Sunita Saldanha, Ghulam Jeelani Qaidri, Averil Rinita Rebello.

Author's affiliations

Ayeshatul Suneina, Post Graduate Student Sunita Saldanha Associate Professor, Ghulam Jeelani Qaidri, Professor, Averil Rinita Rebello, Lecturer:

Department of Hospital Administration, Yenepoya Medical College, Deralakatte, Mangalore 575018, Karnataka.

Abstract

Ensuring patient safety is a challenge, as unsafe care is a significant source of preventable patient mortality and morbidity world over. Among the preventable harm patient can get during hospital care is medication error.

Errors in prescribing of medication are commonly found in healthcare practice. Errors are best corrected when real and potential errors are documented, reported & evaluated.

Objective: To identify and find the type of medication prescription errors and the occurrence of these errors in the outpatient prescriptions received at the pharmacy of a teaching hospital of South India.

Method: A prospective study descriptive in nature was conducted for a period of six months. The data was collected with the help of a checklist. The checklist was prepared based on the prescription policy of the hospital. The checklist was divided into four components: type A (patient demographics), type B (physician details), type C (Drug details) and type D (other details like legible handwriting, date, provision of instructions by Pharmacy personnel).

Results: Analysis of the data revealed that out of 1500 randomly selected prescriptions included in the current study, 98% prescriptions had more than one error. Among the errors Type B error(s) was observed being the highest (43.5%). Type C error(s) were about 30.6% and Type A error was 14.2%. Least (11.7%) of all the error(s) were observed in Type D.

Conclusion: Prescribing faults and prescription errors being commonest among medication errors; these may become fatal and can affect patient's safety and quality of health care. Hence increasing awareness about medication errors among the prescribers through a well-designed continuous education program is the need of the hour, to achieve zero medication erroring the healthcare institutions.

Keywords:

Outpatient, Prescription errors, Quality, Patient Safety

JK-Practitioner2016;21(3-4):34-37

Correspondence:

Dr. SUNITA SALDANHA, Associate Professor, Dept. of Hospital Administration, Yenepoya Medical College, Deralakatte, Mangalore 575018. Phone: 9945284021. e-mail: operations@yenepoya.edu.in

Date of Submission January 2016 Date of Acceptance March 2016

Full text available free at medind.nic.in / Indexed – Scopus ,IndMED, EBSCO, Google Scholar among others Cite article as: Suneina A, Saldanha S, Qaidri GJ, Rebello AR. Medication Prescription Errors In A Selected Teaching Hospital. Practitioner 2016;21(3-4): 34-37

INTRODUCTION

In the course of patient care, prescribing medicines is an integral part. The process of prescribing medications involves various implicit decisions to be made like, the choice of medicines, its communication to pharmacist in the form of prescriptions for dispensing and finally, administration of medicines. However, it is seen that there is a gap in the understanding of the medication process, with patient being least informed and almost oblivious of the benefits and risks of medicines¹.

Prescriptions are handwritten or computerized documents that contain vital components to be mentioned such as containing the patient's name, age and sex, registration number, the date, specific treatments prescribed and an authorizing signature. It acts as a tool of communication, through which doctors, nurse or other registered professionals communicate with pharmacists or others healthcare professional. Prescribers include doctors of various types and in some countries, nurse practitioners, physician's assistants, dentists, podiatrists, optometrists, clinical and clinical pharmacists also write prescriptions².

Prescription errors encompass those related to the act of writing a prescription. A prescribing fault can arise from the choice of the wrong drug, wrong dose, wrong route of administration, and the wrong frequency or duration of treatment, poor legibility of handwriting. Use of abbreviations or incomplete writing of prescription can lead to misinterpretation by healthcare personnel. This can result in errors in drug dispensing and administration.

Medication are normally prescribed and administered with the intention of improving the patient's quality of life and health outcomes. Prescribing errors could result in adverse events affecting the patients³.

Prescribing errors phenomena are very common within health care practice. Errors are best corrected when real and potential errors are reported, documented and evaluated to minimize harm to patients. The corrective and preventive action should be taken to avoid such errors. Most of the studies which are undertaken in hospital with most common research approach is frequency of errors, computerized tools, training for bringing improvement in prescribing and expanding professional roles⁴.

The current study mainly focused on the errors observed, based on the prescription policy of the hospital. Policies are developed to bring improvement in the quality & safety of health care. Adherence to the policy is prerequisite for better outcome. The current study was planned

to identify errors in prescription writing for patients attending as outpatients in a selected teaching hospital in the southern state of India

METHODOLOGY

A prospective study descriptive in nature was conducted in a tertiary care teaching hospital for a period of 6 months. In order to achieve the objectives of the study a multidimensional checklist was prepared and used to obtain the required information regarding the identification and occurrence of prescription errors in a teaching hospital in Southern part of India.

A total of 1500 outpatient prescriptions received at the hospital's pharmacy department were selected using convenient random sampling technique.

In order to collect the relevant data a checklist was prepared based on the prescription policy of the selected hospital. The checklist was divided into four components namely type A, type B, type C, & type D errors. Type A concerned with patient Demographics, type B was Physician Details, type C was Drug details and type D concerned with other details such as legible hand writing, date of prescribing and provision of instructions by Pharmacy personnel.

The entries in the prescription were assessed based on the details in the checklist. Errors in prescribing were noted. The error(s) were identified and included in the analysis. The collected data was put on master chart and analyzed using appropriate statistical methods.

RESULTS AND DISCUSSION

Out of 1500 randomly selected prescriptions included in the study, 1472 (98.1%) had more than one error. Overviews of the type of prescription errors identified are depicted in Table 1.

Type A - errors (Patient Demographics):

It is evident from figure 1 that Type A - error (Patient demographics) was 14.2%. The main reason for type A errors were incomplete Patient demographics such as Patient Name 7.1%, OP Number 12%, Age 19.3% and Gender 18.5%.

Type - B errors (Physician Details)

Type B errors (Physician details) were 43.5%. Figure 2 shows that, they resulted due to incomplete details such as prescriptions without physician name 47.2%, without signature of the physician 10.1%. Non-Inclusion of consultant's registration number was as high as 92.7%. 16.3% of prescriptions were found without the name of the department and unit.

Type C errors (Drug Details)

Type C errors (Drug details) were 30.6%, it is evident from figure 3 that, they were mainly due to incomplete details such as usage of brand


Figure-1: Graphical representation of type-A errors (Patient Demographics)


Figure-2: Graphical representation of type-B errors (Physician Details)


Figure-3: Graphical representation of type-B errors (Drug Details)


Figure-4 : Graphical representation of type- D errors (Other Details)

name was found to be 95.9%, incomplete description of Dosing schedule was 2%, Non-inclusion of Block Letters resulted to 23.1% and 1.5% of the prescription did not mention the frequency of drug administration.

Type D errors (Other Details):

Type D errors (other details) was 11.7%, figure 4 depicts that it included errors such as date of the prescription not mentioned was 9% and Illegible handwriting 14.5%.

Prescription errors are one of the major causes in medication errors. Errors in the prescribing process can result in harm to patients. This study revealed that out of the overall errors, type B, that is the incomplete physician details were observed more in the prescriptions analyzed.

In the components analyzed, use of brand names accounted for major share of the errors as high as 95.9% followed by the physician's registration number not being mentioned accounting for 92.7% of the errors.

Meyer TA et. al ⁵ in her study on improving the quality of the order-writing process for inpatient

Table 1: Types of Prescription Errors observed

TYPE	COMPONENTS	PERCENTAGE	OVERALL
		OF ERROR	
			ERROR
			(%)
	Name of the patient not mentioned	7.1	
Type A errors	Registration number not mentioned	12	
(Patient	Age of the patient not mentioned	19.3	14.2
Demographics)	Gender not mentioned	18.5	
	Physician name not written	47.2	
	Prescription Not signed by physician	10.1	
Type B errors	Physicians registration number not	92.7	
(Physician Details)	found		43.5
	Department and unit not mentioned	16.3	
	Drugs not written in block letter	23.1	
	Use of brand names	95.9	,
Type C errors	Incomplete description of dosing	2	
(Drug Details)	schedule		30.6
	Frequency not mentioned	1.5	
	Date of prescribing not entered	9	
Type D errors (Other details)	Illegible handwriting	14.5	11.7

failure to print prescriber name 96%, illegible Drug and Therapeutic committee at the hospital signature (94%) and failure to include DEA under study, were not aware of the existence of number (89%) and illegible handwriting other prescription policy of the hospital. The than signature (69%.).

Qualification of Prescription error reported that Out of a total of 1000 prescriptions, 650 more errors. All types of errors except type A were observed in their study. In 1000 Monitoring patient's demographics apparently preparation (8.7% of prescriptions), incomplete diagnosis are attending OPD at one time. description of dosing schedule and dosing RECOMMENDATION instructions (2.6% prescriptions) and illegible Based on the findings of the study, following handwriting (2.2% prescriptions). Type C errors were found in 9.7% prescriptions. They resulted due to use of brand names (0.9% prescriptions) 1. Introducing computerized physician order and illegible handwriting (8.8% prescriptions). The most common type of errors was type D and prescriptions), illegible handwriting (2.3% ease in understanding and price reduction. prescriptions) and gender not mentioned (0.2% 3. Reporting of any fatal prescription error must prescriptions).

Pote. S. et.al6 in their study of Medication non-fatal errors should be encouraged to avoid prescribing errors in a public teaching hospital in occurrence of errors. India reported that out of 304 cases the drug- CONCLUSION drug interactions(DDI) were found to account for (68.2%) of the total errors, which was followed by in correct dosing interval &overdosing. Incorrect interval was found to be 12.1%, overdose 7%, in complete prescription 5%. The study reveals that the role of a clinical pharmacist appears to be a strong intervention; and, the clinical pharmacist, initially, could only confine to identification of the medication errors.

In the present study through informal interview,

orders and outpatient prescriptions revealed that it was found out that majority of the members of Prescription policy, which was framed in the Mohan P et.al in their study, Identification and year 2003, is required to be reviewed by the drug and therapeutic committee and strategies need to be developed to ensure adherence to the policy. prescriptions (65%) were found to have one or This shall contribute to a great extent for reduction in the prescription errors.

prescriptions analyzed, type B errors were found appears superfluous but is vital from in 22.4% prescriptions. The main reasons for pathophysiological point of view especially for type B errors were use of brand name (8.9% of patients in extremes of age. It is also important if prescriptions), no mention of strength of two patients of the same name, gender and

recommendations are made:

- entry (CPOE), act as a tool to reduce prescription
- was found in 69.1% prescriptions. Type D errors 2. The hospital should make it mandatory to were due to no mention of diagnosis (60.1% prescribe medicines only by generic names and prescriptions) no mention of age (6.5% in block letters to maintain uniformity, clarity,
 - be made mandatory and same time reporting of

Prescribing faults and prescription errors being commonest among medication errors; these may become fatal and can affect patient's safety and quality of health care. Hence increasing awareness about medication errors among the prescribers through a well-designed continuous education program is the need of the hour, to achieve zero medication erroring the healthcare

References


- Mohan P, Sharma AK, Panwar SS. 'Identification and Quantification of Prescription errors.' Medical Journal of Armed Forces India. 2014; 70(2):149-153.
- Nagarathna PKM, DipankarAcharjee, Fatimaa M. A. A, et.al. 'Prescription errors'. International Journal of Pharma Research & Review, June 2015; 4(6):51-61.
- Classen D.C., Metzer J. 'Improving medication safety: the measurement conundrum and where to start'. Int. J. Qual. Health Care. 2003; 15 (Suppl. 1):141–147.
- Griffith R, Tengnah C. 'Prescription of controlled drugs by nonmedical prescribers.' Br J Community Nurs 2011;16(11):558-562.
- Meyer TA. 'Improving the quality of the order-writing process for inpatient orders and outpatient prescriptions'. American Journal of Health System Pharmacy. 2000 (4): 14-22.
- Pote S, Tiwari P, D'Cruz S. 'Medication prescribing errors in a public teaching hospital in India: A prospective study.' Journal of Research in Pharmacy Practice. 2007; (1): 17-20.

ANKLE TOPHI

NS Neki, Gagandeep Singh Shergill, Amritpal Singh, Amanpreet Kaur, Aarti Vaid

Abstract:

Gout is most widely understood rheumatological disease of heterogeneous nature, often familial, associated with abnormal deposits of urate in tissues and characterized initially by a recurring acute arthritis, usually monoarticular, and later by chronic deforming arthritis. Tophi are associated with chronic gout.


NS Neki, Professor; Amritpal Singh, Aarti Vaid Senior Residents, ; Gagandeep Shergill, Poatgraduate Student:

Department of Medicine, Government Medical College & Guru Nanak Dev Hospital, Amritsar, Punjab 143001: Amanpreet Kaur, Consultant Gynaecologist, Civil Hospital, Fatehgarh

Correspondence:

Dr. N.S. Neki, Professor, Dept. of Medicine, Govt. Medical College & Guru Nanak Dev Hospital,

Amritsar, Punjab, 143001 Email: drneki123@gmail.com,

Phone: 09501029128

Key Words: Gout, Tophi, Ankle Tophi.


Fig 1


Fig 2

Case report and Discussion: A diagnosed case of gouty arthritis presented to us in the outdoor patient department of Guru Nanak Dev Hospital and government medical college, Amritsar with complains of pain, tenderness and restricted movements around the right ankle joint. On examination, a tophi was noticed with signs of inflammation around the joint.

The tophus is the cardinal feature of advanced gout. Some patients with recurrent acute gout, especially those with uncontrolled hyperuricaemia, develop chronic tophaceous gout characterized by tophi in soft tissues¹.Microscopically, tophi are chronic foreign body granuloma-like structures containing collections of monosodium urate (MSU) crystals surrounded by inflammatory cells and connective tissue.

described unusual site.

Important differential diagnosis are septic Effective treatment of tophaceous gout arthritis, reactive arthritis, pseudogout requires long-term urate-lowering therapy, (characterized by elderly onset, predilection ideally to achieve a serum urate concentration for knees or wrists, radiological of <5 mg/dL (300 µmol/L). Recent advances in chondrocalcinosis, and synovial fluid gout therapeutics have expanded uratepyrophosphate crystals) and rheumatoid lowering therapy options for patients with arthritis (with polyarticular presentation)3. In severe tophaceous disease to allow faster patients with tophi, detection of MSU crystals regression structural outcomes.

Tophi can be found around external ears, feet, in the toothpaste-like material aspirated from olecranon, prepatellarbursae, and hands². the lump is diagnostic for gout⁴. Tophi are Ankles are rather "uncommon" site for tophi to implicated in the development of structural occur. Picture 1 and 2 shows tophi at the above joint damage and increased mortality risk in people with gout.

References

- McGill NW. Gout and other crystal-associated arthropathies. Baillieres Best Pract Res Clin Rheumatol. 2000;14:445-60.
- 2. Gouty arthritis. In: current medical diagnosis and treatment 2016. Lange: 2016: 815-16
- Yu KH, Luo SF, Liou LB, et al. Concomitant septic and gouty arthritis-an analysis of 30 cases. Rheumatology(Oxford). 2003;42:1062-6.
- Pascual E, Batlle-Gualda E, Martinez A, et al. Synovial fluid analysis for diagnosis of intercritical gout. Ann Intern Med. 1999;131:756-9.