

OPAT FOR INFECTION IN BRONCHIECTASIS

AN AUDIT EVALUATING THE USAGE OF OUTPATIENT ANTIBIOTIC THERAPY FOR
INFECTIVE EXACERBATIONS OF BRONCHIECTASIS AGAINST CURRENT BRITISH
THORACIC SOCIETY GUIDELINES

Dr John Eardley
University Hospital Trust of North Midlands

Background

- ▶ Estimated 1000 people die from bronchiectasis every year
- ▶ 16000 people admitted to hospital in 2012 as a result of bronchiectasis¹

OPAT in UHNM

- ▶ OPAT service opened in 2009
- ▶ 1.8 specialist nurses supported by 2 ID consultants, consultant microbiologist, antimicrobial pharmacist
- ▶ Cover 9am-5pm 365 days a year

Equivalent of 578 bed days saved on treatment of bronchiectasis over two year period

Aims, Objectives and Standards

▶ Aim

- ▶ Evaluate our OPAT service against BTS guidelines for non-CF bronchiectasis

▶ Objectives

- ▶ Retrospective study of OPAT service users and analysis of care received, measured against the current BTS guidelines.
- ▶ Analysing 4 parameters
 1. Pre treatment cultures and use of appropriate antibiotics
 2. Eligibility for nebulised antibiotics and correct usage
 3. Pre and post Pulmonary Function Tests
 4. Documentation of symptomatic improvement

Methodology

- ▶ A retrospective audit looking at all episodes of patient treatment in the following population:
 - ▶ All patients with previously diagnosed bronchiectasis
 - ▶ Who received intravenous antibiotic therapy as an outpatient
 - ▶ Over the two year period (2012-2014)
 - ▶ Treatment of infective exacerbations of bronchiectasis

Methodology

▶ **Data Collection**

- ▶ Patients were identified using the local OPAT database.
- ▶ Data was collected from:
 - ▶ Hospital case notes
 - ▶ OPAT hand held notes
 - ▶ Online clinic letters
 - ▶ ICM program – hospital results system

Demographics

- ▶ Patient episodes n=56
- ▶ Individual Patients 41

Gender Distribution

Age Distribution

1. Pre-treatment Sputum Culture

- ▶ Initial Sputum Sample sent
 - ▶ 87% sent
- ▶ Previous Sputum Sample sent (6months)
 - ▶ 85% sent
- ▶ One episode with no sample
 - ▶ Later found to be resistant

Growth and sputum

- ▶ 95% showed growth

2. Nebulised antibiotics

3. Pulmonary Function Tests

- ▶ Poor usage of lung function tests
- ▶ Only 36% received both pre and post treatment tests
- ▶ All who did recorded some improvement

Pre and post lung function tests

4. Documentation of symptomatic improvement

- ▶ 72% noted to have symptomatic improvement

Discussion

- ▶ The majority of patients had a timely sputum sample and appropriate antimicrobial treatment
- ▶ Adequate and reasonable usage of nebulised antibiotics in the treatment of bronchiectasis using national guidance
- ▶ Pre and post PFTs were not carried out in the majority to BTS standards.
 - ▶ However where they were carried out all patients demonstrated a measurable clinical improvement.
- ▶ The majority of patients had documented evidence of symptomatic improvement

Actions following Audit

- ▶ Presented at Respiratory and Infectious Diseases joint audit meeting
- ▶ Specific bronchiectasis proforma within OPAT handheld case notes
- ▶ Respiratory physiology department sent results of audit
- ▶ Plan to re-audit after service improvement

Service Improvement

- ▶ All patients with bronchiectasis referred to OPAT:
 - ▶ Undergo sputum microscopy and culture
 - ▶ Undergo pre PFTs requested by referrer or OPAT nurse
 - ▶ Have post PFTs and formal respiratory clinic follow up
 - ▶ Have clinical outcome documented within OPAT notes

Extension of the role of the OPAT nurses

Conclusion

- ▶ Flexibility in the dynamic role of our OPAT nurses has enabled us to provide an effective, efficient and guideline adherent service for the management of infective exacerbations of bronchiectasis.

References

- ▶ **Guideline for non-CF Bronchiectasis (2010)** - British Thoracic Society, Bronchiectasis (non-CF) Guideline Group.
- ▶ **BTS Quality Standards for non-CF bronchiectasis in adults (2012)** - British Thoracic Society, Bronchiectasis (non-CF) Guideline Group.

