North Dakota Telepharmacy Project: An Update

North Dakota Pharmacist Association Convention April 23-25, 2010, Minot, North Dakota

Ann Rathke, North Dakota Telepharmacy Project NDSU College of Pharmacy, Nursing, and Allied Sciences

North Dakota Telepharmacy Project

- Overview & update
- Community & hospital telepharmacy models
- Central pharmacy hub site: ePharmacist Direct

Community pharmacy closings: A rural health care crisis

2000-2001:


26 closed 12 at risk State law allows telepharmacy

2002-2003:

NDTP created to restore & retain Temporary rules 1st HRSA grant

2003-2004:

Permanent rules 12 restored or retained 2nd HRSA grant


2010: 72 pharmacies 24 central sites 51 retail pharmacies 48 remote sites 21 hospital pharmacies


36 MUA counties in ND, 2 in MN

40,000 rural citizens served

\$12.5 million to rural economy

50-60 new jobs

50% increase in prescription sales to retail operation


Telepharmacy Rules

- Allow a pharmacist to supervise a pharmacy technician at a remote site to process medications
- Mandatory verification and approval of each prescription/order by pharmacist
- Mandatory educational counseling (retail)
- Required monthly inspections
- Remote site visits

Pharmacist Responsibilities

- Performs final check of technician product preparation
- Performs medication profile review
- Performs final order/prescription verification and approval and releases medication
- Provides professional consultations to patients, nurses, and physicians
- Remote site visits

Pharmacy Technician Responsibilities

- Obtains medication order/prescription
- Enters medication order/prescription into computer
- Performs product selection, preparation, packaging, and labeling
- Provides digital images of medication order/prescription, drug, and label for verification and approval by pharmacist

Grant: Office for the Advancement of Telehealth/ORHP/HRSA/DHHS

- Technology
 - Standard PC's and computer monitors
 - Audio/video equipment for videoconferencing
 - Networking equipment for virtual private network
 - XGA resolution document imaging camera
 - Rx software and audio video link run in parallel
 - Connectivity
 - Installation
- Personnel
 - Pharmacy technician (retail)
 - Nurse cross training (hospital)
- Remodeling
- Travel


Cost of Technology

- \$11,000 Audio/Video Equipment for teleconferencing
- \$1,100 PC Computer
- \$ 800 2 LCD Monitors
- \$ 1,200 XGA Resolution Document Imagining Camera
- \$ 200 Networking Equipment for VPN
- \$ 200 Networking Equipment for Wireless
- \$ 350 Cabling & USP Power Supply
- \$ 1,700 Connectivity for 1 year
- \$ 750 Equipment Installation

\$17,300 TOTAL COST/site

(Add \$5,000 for Hospital Mobile Cart)


Community Telepharmacy

Hospital Telepharmacy


Verification of prescription by pharmacist

Document camera


ENDERLIN PHARMACY

Rx#
Patient Name
CIPROFLOXACIN HCL 500MG TAB
TAKE ONE TABLET TWO TIMES A DAY
FOR 5 DAYS

Quantity 10 No Refills RPh:

Date Filled: 08/18/04


Mandatory patient consultation


North Dakota Telepharmacy Model: Hospital

Hospital Telepharmacy Models

- Community pharmacist delivers pharmacy services to rural hospital
- Hospital telepharmacy network rural hospitals share pharmacist staffing
- Hospital pharmacist delivers services from home
- Mobile telepharmacy cart
- Central pharmacy hub site provides clinical pharmacy services to rural hospitals


Order entry


Verification of order entry at desktop workstation

Verification of drug, label & order at mobile cart workstation


Pharmacist consultation at nurses' station

Central Hospital Pharmacy Hub Site Model


- Central pharmacy hub in Fargo with fast, secure electronic connectivity
- Review and verify physician orders
- Remote order entry
- Facilitate medication adjustments and interventions
- Observe medication preparation
- Monitor the "Five Rights"
- Facilitate standardization of medication protocols

Remote Pharmacist Consultation Services

- For nurses, pharmacy technicians, and physicians
- For patients at their bedside


Benefits of Hospital Telepharmacy

- Quality and safety (1999 IOM Report)
 - 3.13 medication errors for every 1,000 orders written
 - 1.81 of these are significant medication errors
 - Pharmacists' clinical expertise and service for the hospital
- Quality of life and job satisfaction
 - Increased recruitment and retention of pharmacists & technicians
- Regulatory requirements
 - The Joint Commission pharmacy areas accessible only to pharmacy personnel
 - The Joint Commission, Institute of Medicine and CMS challenge hospitals to improve patient safety
 - If possible, 24/7 pharmacist review of medication orders

Assessment and Quality Assurance Research

Economic Outcomes

- Cost Analysis Study
- Determine Financial Viability of Telepharmacies

Clinical Outcomes

- Medication Dispensing Error Study
- Compare Error Rates Between Telepharmacy & Traditional Pharmacy Services

Humanistic Outcomes

- Patient Satisfaction Study
- Determine Level of Customer Satisfaction with Telepharmacy Services

Medication Error Study Findings

- National studies in community pharmacies: average error rate of 2%
- North Dakota telepharmacies: error rates are less than 1%
- After 45 months: a lower overall medication error rate and a slight difference between telepharmacies and the comparison group

Telepharmacy References

- Is There a Successful Business Case for Telepharmacy?
 Telemedicine & e-Health 2008;14:235-244.
- Hospital Telepharmacy Network: Delivering Pharmacy Services to Rural Hospitals. J Pharm Technol 2007;23:158-65.
- Young D. Telepharmacy project aids North Dakota's rural communities. Am J Health Syst Pharm 2006;63:1776-80
- The North Dakota telepharmacy project: restoring and retaining pharmacy services in rural communities. J Pharm Technol 2004;20:28-39.
- Telepharmacy. In Tracy J, ed. Telemedicine technical assistant documents: a guide to getting started in telemedicine. HRSA/OAT 2004:206-40.


www. ndsu.edu/telepharmacy

Ann Rathke, Telepharmacy Coordinator
NDSU College of Pharmacy, Nursing, and Allied Sciences
Department 2650, PO Box 6050
Fargo, ND 58108
(701) 231-5863
ann.rathke@ndsu.edu