M ASSAC H USE T T S B OA R D OF P HARM ACY

Issue 1, Volume 1 , August 2010
CQI UPDATE FLASH FACTS
DPH

DEVAL L. PATRICK GOVERNOR
TIMOTHY P. MURRAY LIEUTENANT GOVERNOR
JUDYANN BIGBY, MD SECRETARY
JOHN AUERBACH COMMISSIONER
[image: image1.png]sl
IS

(TS

Division of

Health Professions

Licensure
M ASSACH US ETTS
B OARD OF P HARMAC Y
239 Causeway Street Suite 200, 2nd Floor Boston, MA 02114

Phone: 617-973-0960

Fax: 617-973-0983

Board’s website
(Hold the control key and hit enter)
Visit here for complete
Best Practice
Recommendations
(Hold the control key and hit enter)

The Importance of Documenting Interventions
Do interventions exist if they are not documented? Pharmacist initiated interventions on behalf of patients concerning their respective medication therapy is an important professional service performed by pharmacists on a routine basis to ensure that prescriptions and or physician orders are dispensed in an accurate, safe and effective way to promote optimum therapeutic outcomes. Documentation of these “interventions” is almost as important as the intervention itself. In certain cases, the documentation can become more important than the intervention. The documented intervention provides a record of accountability that can be retrieved, reviewed or acted upon at some future date. Properly documented interventions may be utilized to change unsafe prac- tices, correct repetitive faults in the prescription process and change the outcome of a patient’s treatment. Irrespective of the type of intervention provided, clinical or prescriptive, they have the potential to change the therapeutic outcome of a patients response to drug therapy. An intervention is NOT substantiated if not docu- mented properly even though verbal communication may have transpired.

To illustrate the comments above a matter was reviewed by the Board regarding an alleged quality related event (medication error) involving a guardian who regularly requested early refills for a child’s prescription. The pharmacists intervened by calling the physician for authorization to fill the prescription early on several occasions. Over the course of time, the child was allegedly harmed as a result of excessive dosing of the pre- scribed medications. Following Board review and discussion of the matter, it became apparent that the phar- macists did not document the interventions made with the prescriber concerning the requests for early refill- ing. The failure of the pharmacists to properly document these interventions made it difficult to substantiate their actions. However, subsequent review of the prescribing practitioner’s documentation confirmed that the conversations between the parties did indeed occur and consequently validated the pharmacist interventions regarding patient requests for early refills. The disposition of the Board matter may have been different if not for the physician’s documentation supporting the pharmacist interventions in the medical record.
Routine interventions conducted on a daily basis should be documented for purposes of accountability and future reference. Interventions can be looked at retrospectively from a quality assurance perspective for trends in practice or policy that require change. Examples of interventions include prescribing practices that involve illegible prescriptions or other quality assurance factors affiliated with safe dosing parameters such as Meth- otrexate, Coumadin, Insulin and sliding scale dosing schedules (e.g. Prednisone) or Sound Alike Look Alike

(SALA) medications and packaging. Documented interventions by pharmacists on behalf of patients provide an opportunity for analysis of this activity which can lead to and support the development of refined pharmacy practices to promote therapeutic appropriateness and optimize safe medication delivery practices.

Best Practice Recommendation #24
Develop policies and procedures to document pharmacist initiated interventions to provide a record of accountability that can be retrieved, reviewed or acted upon at a future date. Prop- erly documented interventions can be utilized to change unsafe practices, correct repetitive faults in the prescription fulfillment process and/or change the outcome of a patient’s treat- ment.
Recommended Actions
 Create a system (manual or electronic) for documenting pharmacist initiated interventions.
 Provide necessary training and resources to promote a pharmacist initiated intervention program.

 Implement improvements based upon information gathered from an intervention program.

References
Pharmacist Intervention to Improve Medication Adherence in Heart Failure
Annals of Internal Medicine 15 May 2007 | Volume 146 Issue 10 | Pages 714-725
Pharmacy interventions can reduce clinical errors - Part I of findings from ISMP survey: June 26, 2002 issue ISMP Newsletter
Drug Benefit Trends 11(1):41-46, 1999. © 1999 Cliggott Publishing, Division of SCP Communications
Clinical pharmacy interventions by community pharmacists during the dispensing process. Br J Clin Pharmacol. 1999 June; 47
(6): 695–700.
http://www.ihi.org/IHI/Topics/PatientSafety/MedicationSystems/
Amended Date: March 18, 2008 (No. 24)
�

