Vaccine Quality Improvement Project - Reduction of vaccine administration errors 2011

Philosophy:
Errors in vaccine administration can be reduced by adhering to certain methods

Methods:
· Update continuing education by reading current materials on vaccine administration i.e. MMWR, DOH
· Listening to webcasts and attending seminars related to the epidemiology of vaccine-preventable diseases
· Consulting vaccine schedules: child, adolescent, catch-up, adult, medical indications
· Checking client immunization records: immunization booklet, medical printout, Certificate of Immunization Status (CIS), Child Profile Immunization Registry (CPIR), Insight record and other electronic medical records
· Checking each vaccine pulled from refrigerator to match consent form, noting lot # and expiration date
· Following established Snohomish Health District vaccine checklist (5/23/11) every time

Error analysis:
· Errors are reported to manager via a Client Incident Report either self generated by RN or requested by manager pending audit review
· Manager discusses with RN; systems change may be recommended i.e. re-label, store vaccine differently, retraining on particular antigen, reporting to Insight

Considerations:
· Software interface is not always accurate between SHD (Insight) and CPIR
· Client doesn’t present with paper record at time of check in but then presents record after the shots
· Client paper record is incomplete when compared to electronic record
· Vaccine schedules are more complex in 2011 due to combination vaccines and variations in antigens specific to types of vaccine i.e. rotarix(RV1 + 2 dose) rotate (RV5 + 3 dose)

Measurement:
60% of client immunization records will be reviewed by manager starting July 2011
Of the 60%, the manager will track vaccine errors of administration
A determination of the error due to incomplete checklist utilization will be calculated
A record will be kept of pertinent completed continuing education
A comparison of errors from July-Dec 2010 will be made with same time period of 2011.

		VQI_error_080302011_RJM
