Improving Vaccine Accountability: A Case Study of Group Health Cooperative

IIS & Public Health:
Opportunities, Integration
and Sustainability

The project

Improve vaccine
accountability by
completing all inventory
reports using the WAIIS
(Washington State
Immunization
Information System)

Objectives

Project Background

 Describe background and landscape of WA State Immunization Program and Group Health

The Business Need

- Why now?
- Group Health interested in streamlining staff inventory time
- WA State Immunization Program

New Process

- What was implemented
- How we implemented it
- Results from locations

Lessons Learned

- What worked
- What we learned
- What process improvements have taken place

Background: Washington State Vaccine System

- Universal state
- 1,150 locations enrolled in the Childhood Vaccine Program
- □ 3,500 4,000 providers represented
- Optional to report to the IIS system
- □ Working toward implementing a completely online inventory management system in 2013 2014.

Background: Group Health

Group Health Cooperative is a member-governed, nonprofit health care system that coordinates care and coverage. Founded in 1947 and based in Seattle, WA, Group Health and its subsidiary health carriers serve more than 600,000 residents of Washington and North Idaho

- 25 Ambulatory Care Medical Centers
- □ Over 122,000 vaccines given to children (0-18 yrs) annually
- \$5.2 million dollars in vaccines from the State Childhood Vaccine
 Program
- Epic Electronic Medical Record with a one-directional HL7 interface
- \simeq 20% who are children are VFC eligible

The Business Need

Save staff time while improving accurate documentation

The Immunization
Program is
implementing all
vaccine
management
activities directly
into the WAIIS:

- Ordering
- Vaccine accountability
 & inventory
 management
- Reporting

Streamline vaccine accountability and reporting

Confirm the following benefits through the pilots

New IIS Process

Training Process – 2 Online Sessions

Overview of Process

• Review and familiarize with the IIS and functionality

Inventory

- Reconcile
- Inactivate
- Add

Monitoring

- Monitor Inventory What that means
- Troubleshoot
- Fix Errors

Q & A

• Check in and review

Monthly Reports

- Process for doing counts
- Running monthly reports

How it was implemented

Pilot Site

5 months

Worked out process

Beta Sites (3 sites)

2 months

Finalized processes & training

Full rollout (21 sites)

2 months

Ongoing technical assistance

Veradale Results: chart base ~6600

- □ Saves 6 10 hours per month conducting state accountability reports
- More accurate documentation

Average number of documentation errors per month

Tacoma Results chart base ~13,600

- Reporting time: about the same (3-4 hours) as staff are still implementing the new protocols
- More accurate documentation

Olympia Results chart base 39,500

□ Reporting time: Was 24 hours per month

Now 11 hours per month

□ More accurate documentation

Poulsbo Results chart base ~5600

- □ Smaller clinic
- Spending more time due to researching every documentation discrepancy (in some cases spending 6 hours looking for one error)
- The lesson learned: for some sites it is important to set expectations regarding reports and that it is "okay" to mark one or two as unaccountable.

Overall

Errors and issues found so far

- □ All human errors so far
- Found that some vaccines were not being documented at all (this is probably the biggest reason for the reporting time length)
- □ Getting immediate feedback on errors, saving time. Running every day and only takes about 5-10 mins
- When asked if it is working like they expected, she said "We were pleased...very pleased"

Lessons Learned

- Discovered undocumented vaccines
- One clinic too fussy about small inventory discrepancies
- Important to have tight collaboration between the immunization program and implementing agency
- Led to additional improvements to the HL7 interface
 & IIS functionality
 - For example the same lot number in both the private and public supply
- Staff have a greater appreciation for complete, accurate documentation

Conclusions

- □ It works!
- Organizational policies and procedures:
 - Pilot locations within the larger agency is key
 - Rollout changes as an organizational policy
- IIS and Immunization Program training materials are a must

Immunization program Provider organization