

CODEN [USA]: IAJ PBB

ISSN: 2349-7750

**INDO AMERICAN JOURNAL OF
PHARMACEUTICAL SCIENCES**Available online at: <http://www.iajps.com>**Research Article****A PROSPECTIVE OBSERVATIONAL STUDY ON DRUG
UTILISATION EVALUATION OF HIGH ALERT DRUGS USED
IN A TERTIARY CARE HOSPITAL****Soumya Shaji^{1*}, Christy Sara Andrews¹, Adith Pillai¹, Alwin Jose¹, Rinto Paul Raju¹,
Robin Jose¹, S. Hemalatha²**¹ PharmD Interns, Department of Pharmacy Practice, M Pharm, Department of Pharmacology,
Nandha College of Pharmacy, Erode.² M. Pharm, Assistant Professor of Nandha College of Pharmacy, Erode.**Abstract:**

Background: High alert medications are drugs with narrow margin of safety and require heightened vigilance. Although any drugs used improperly can cause harm, high-alert medications cause patient harm more likely when used in error and the harm they produce is likely to be more serious and leads to patient suffering and additional costs associated with care of these patients.

Objective: To ensure safe medication practices and to eliminate medication errors that cause harm to the patients and standardize high-alert medication-handling practices

Methodology

It is a prospective observational study conducted in a tertiary care hospital for period of 3 months. 75 patients who met the inclusion criteria were enrolled in study and conducted by using a high alert medication audit tool

Result: Among the high alert drugs collected, it was observed that anti-thrombotics [34.57%] was found to be highly used as it place an effective role in orthopaedics and cardiac cases followed by opioids and narcotics 24.77%.

Conclusion: Educational classes should be provided for all medical professionals who handling these medications thus medication errors can be reduce thus the significant injury cause by this drug can be prevented.

Keywords: High alert medication, patient harm, educational classes.

Corresponding author:**Soumya Shaji,**

PharmD Interns,

Department of Pharmacy Practice,

M Pharm, Department of Pharmacology,

Nandha College of Pharmacy, Erode.

QR code

Please cite this article in press as Soumya Shaji et al., A Prospective Observational Study on Drug Utilisation Evaluation of High Alert Drugs Used In a Tertiary Care Hospital, Indo Am. J. P. Sci, 2017; 4(12).

INTRODUCTION:

Medication errors are significant and often preventable healthcare problem. Although many medication errors may not cause harm to patients. Some medication is known to carry a higher risk of harm than other medications and errors in administration of these medications can cause severe clinical outcomes [1]. High-alert medications are defined as medications which have the highest risk for causing injury when misused. These medications have narrow therapeutic indexes or small margins of safety, that is, there is a small difference between a therapeutic dose and a harmful dose [1,11]. High-alert medications include high and low frequency medications such as insulin, OHA, heparin, warfarin, narcotics, neuromuscular blocking agents, sedatives and chemotherapy agents. High-alert medications are those that have the potential to cause significant patient harm when administered in error [11].

In fact, researchers have reported that 2/3 of emergency admissions for adverse medication reactions were related to warfarin, insulin, oral antiplatelet agents and oral hypoglycemic agents [6,11]. High alert drugs must be double checked before they are prepared, dispensed, and administered [1]. Clinical pharmacist plays an important role in ensuring safety of high alert drugs by using an audit tool for high alert drugs. After intending high alert drugs, senior nurses have to

counter sign the high alert medications. The institute of safe medication practices[ISMP] has 19 categories and 14 specific medications in its list of high alert medications [1,6]. It recommends that high alert medications should be packed differently, stored differently, prescribed differently and administered differently than others [1]. This list is periodically updated. To enhance patient safety, it is important that healthcare facilities review the ISMP High-Alert Medication List routinely and compare facility based occurrence reports to designate those medications that should be included the healthcare institutional policy [2].

METHODOLOGY:

- Study site-Fortis Hospital, Bangalore.
- Study period- 2 months
- Sample size-75
- Study tool : High alert medication audit tool

Inclusion criteria

- Inpatients receiving high alert medications from ward.
- Patients with age group above 20 years

Exclusion criteria

- Outpatients
- ICU and OT patients.
- Pediatric, neonates.

RESULT AND DISCUSSION:

Fig. 1: Distribution based upon the class of drugs

According to the high alert list in the hospital, the categories had shown in Fig. no 1. Were collected. Amongst the mentioned categories, it was observed that anti-thrombotics 34.57% was highly used followed by Narcotics 24.77% and oral hypoglycemics 20.35%. The least used were chemotherapeutics agents 6.1%, insulin infusions 5.3%, electrolytes 2.65%, parenteral iron 3.53%, adrenergic antagonists 1.76%, anesthetics .88%.

Among antithrombotics, Clexane was mostly used in cardiac and orthopaedics surgery. Clexane is a low molecular weight heparin. According to a study,

clexane is used as prophylaxis of DVT in CHF patients due to the high risk of thromboembolism. Without thromboprophylaxis, proven DVT occurs in 10% to 22% of CHF patients [4,5]. Clexane produced a 70-80% risk reduction for DVT in numerous studies without an increase in major bleeding in high risk orthopaedic patients and hence, was used extensively amongst the same [4,5].

Fig. 2: Distribution of drugs in antithrombotics

Fig. 3: Distribution of drugs in narcotics and opioids

Among narcotics ,tramadol was found to be highly used.Tramadol is an opiod analgesic and it is used to treat moderate to severe pain.It is mainly used in orthopaedics due to their intensive Pain, which is usually not relived by NSAIDS and other analgesics.Tramadol was found to be effective for reliving pain in orthopaedics,thus its usage is higher in orthopaedics comparing to other analgesics [10].

Counter Signed

Among 75 cases,41 were double checked and counter signed before administering the drug and 34 were not counter signed.

CONCLUSION:

High alert drugs have a very narrow therapuetic margin of safety and can cause severe injury to patients and hence required hightened vigilance and special precautions must be employed with their overall management [1]. All high alert drugs issued from pharmacy must be counterchecked inorder to ensure its safety and accuracy[1]. In this study,antithrombotics [clexane] were found to be highly used in wards,as it place an effective role in orthopaedics and cardiac cases followed by opiods and narcotics. Educational classes should be provided for all medical proffesionals who handling these medications thus medication errors can be reduce thus the significant injury cause by this drug can be prevented.

ABBREVIATIONS

OHA - Oral Hypoglycemic Agents
 ISMP- Institute Of Safe Medication Practice
 ICU- Intensive Care Unit
 OT- Operation Theatre
 CHF- Congestive Heart Failure
 DVT- Deep Vein Thrombosis

REFERENCES:

- 1 Rohani Binti Ismail,Wan Mohaina Binti Wan Mohammad, Mohd Azuwan Bin Mohd Zubir.Guideline on safe use of High Alert Medications.*www.pharmacy.gov* 2011; pg1-19
- 2 ISMP List of High Alert Medication in Acute Care Settings
- 3 Graham S, Clopp MP, Kostek NE, Crawford B. Implementation of a high-alert medication program. *Perm J.* 2008;12[2]:15-22.
- 4 Kesieme E, Kesieme C, Jebbin N, Irekpita E, Dongo A. Deep vein thrombosis: a clinical review. *J Blood Med.* 2011 Apr;2[2]:59-69.
- 5 Dean SM,Abraham W.Venous thromboembolic disease in congestive heart failure *Pubmed.gov* 2010; jul-Aug;16[4]:164-9.
- 6 Belknap S. High-alert' medications and patient safety. *Int J Qual Health Care.* 2001;13[4]:339.
- 7 Federico F. Preventing harm from high-alert medications. *The Joint Commission Journal on Quality and Patient Safety.* 2007 Sep 30;33[9]:537-42.
- 8 Hamulyak K, Lensing AW, Van der Meer J, Smid WM, Van Ooy A, Hoek JA. Subcutaneous low-molecular weight heparin or oral anticoagulants for the prevention of deep-vein thrombosis in elective hip and knee replacement? Fraxiparine Oral Anticoagulant Study Group. *Thrombosis and haemostasis.* 1995 Dec;74[6]:1428-31.
- 9 Cohen MR. Medication errors. *American Pharmacist Associa;* 2007.
- 10 Hassan W, Inam M, Satar A, Arif M. Postoperative analgesia with tramadol in orthopedic surgery: continuous infusion versus repetitive bolus administration. *JSP.* 2012 Oct;17:4.
- 11 Salmon N. Medical Error Reduction A Key to Quality Care.