

ASCO's Quality Training Program

Project Title: HPV education and vaccination

Presenter's Name: Candice Lima

Institution: IMIP

Date: December 5, 2018

Institutional Overview

IMIP – Located in Recife, Brazil

35% care of cancer of Pernambuco;
100% Brazilian public health system
(SUS)

2017: 6,958 new cancer patients
treated

Ten buildings, 1,200 beds, 53,000 m²

Faculty: 1,200 physicians; 652 fellows:
cancer care, teaching, clinical
translational research and homecare.

Problem Statement

“Zero percent of the IMIP patient population has systematic education about HPV vaccination, possibly contributing to low HPV vaccination rates in their children.”

Process Map

Team Members

Project Sponsor

Jurema Telles

Team Leader

Candice Lima

Core Team Members

Jurema Telles

Julia Mello

Candice Lima

Facilitator

Jeane Couto

Coach

Vedner Guerrier

Nurses

Mirella Romão

Administrative

Gerlane Albuquerque

Regina Reis

Web Designer

Bruno Hipolito

Fellows oncologists

Ana Cecília Vasconcelos

Felipe Lima

Amanda Lima

Sylmara Pontes

Renata Aragão

Ilka Rocha

Rodrigo Arruda

Luis Felipe Carvalho

Cause & Effect Diagram

Cause & Effect Diagram

Baseline Data

Baseline Data (June – Sept. 2018)

- Total number of female cancer patients that visited the IMIP for oncologic consultations - 5055.
- Total number of female cancer patients educated about HPV vaccination – 0.

Diagnostic Data

Education rate & vaccination rate

Aim Statement

"Increase by 50% the number of female patients educated about the importance of HPV vaccination by December 5, 2018."

Measures (PDSA1)

- **Measure:** number of female cancer patients educated about HPV vaccination
- **Patient population:** female cancer patient at oncological consultation at IMIP
- **Calculation methodology:** consecutive numerical account
- **Data source:** questionnaire
- **Data collection frequency:** weekly, since 15th Oct 2018
- **Data quality(any limitations):** none

Measures (PDSA2)

- **Measure:** adolescents that came for HPV vaccination in consequence of education
- **Patient population:** adolescents vaccinated against HPV at IMIP
- **Calculation methodology:** number of adolescents vaccinated against HPV at IMIP who came as a consequence of education
- **Data source:** registries books in the vaccination room
- **Data collection frequency:** weekly since the 9th Nov 2018
- **Data quality(any limitations):** none

Prioritized List of Changes (Priority/Pay –Off Matrix)

Impact	High		
	Low	<ul style="list-style-type: none">• New patient education during 1st consultation	<ul style="list-style-type: none">• Development of educational material and video• Development of questionnaire for vaccination and tracking log by staff performing the injections
		Easy	Difficult

Ease of Implementation

PDSA Plan (Test of Change)

Date of PDSA Cycle	Description of Intervention	Results	Action Steps
October 2018	Change in the consultations process to include HPV education during new patient visit	Change in physician and staff workflow and offers patient the education which was missing prior	Changed workflow – Monitoring impact of education on IMIP vaccination rates
October 2018	Development of educational material and video infomercial about HVP vaccination in the waiting areas	<p>Easy to develop. Not difficult for staff.</p> <p>Some patient not happy about seeing the videos multiple times and wanted to watch other TV shows.</p>	<p>Monitoring to see if this approach has yielded an increase in vaccination of patients' children.</p> <p>Staff member decided to directly educate patients in the waiting room</p>
October 2018	Development of questionnaire for vaccination and tracking log by staff performing the injections	<p>Easy to develop. Not difficult for staff.</p> <p>Not consistently documenting the patient injection process</p>	<p>Questionnaire and Tracking log</p> <p>Re-educate staff on log utilization and documentation</p>

PDSA Plan (Test of Change)

Date of PDSA Cycle	Description of Intervention	Results	Action Steps
October 2018	Change in the consultations process to include HPV education during new patient visit	Change in physician and staff workflow and offers patient the education which was missing prior	Changed workflow – Monitoring impact of education on IMIP vaccination rates
October 2018	Development of educational material and video infomercial about HVP vaccination in the waiting areas	<p>Easy to develop. Not difficult for staff.</p> <p>Some patient not happy about seeing the videos multiple times and wanted to watch other TV shows.</p>	<p>Monitoring to see if this approach has yielded an increase in vaccination of patients' children.</p> <p>Staff member decided to directly educate patients in the waiting room</p>
October 2018	Development of questionnaire for vaccination and tracking log by staff performing the injections	<p>Easy to develop. Not difficult for staff.</p> <p>Not consistently documenting the patient injection process</p>	<p>Questionnaire and Tracking log</p> <p>Re-educate staff on log utilization and documentation</p>

PDSA Plan (Test of Change)

Date of PDSA Cycle	Description of Intervention	Results	Action Steps
October 2018	Change in the consultations process to include HPV education during new patient visit	Change in physician and staff workflow and offers patient the education which was missing prior	Changed workflow – Monitoring impact of education on IMIP vaccination rates
October 2018	Development of educational material and video infomercial about HVP vaccination in the waiting areas	Easy to develop. Not difficult for staff. Some patient not happy about seeing the videos multiple times and wanted to watch other TV shows.	Monitoring to see if this approach has yielded an increase in vaccination of patients' children. Staff member decided to directly educate patients in the waiting room
October 2018	Development of questionnaire for vaccination and tracking log by staff performing the injections	Easy to develop. Not difficult for staff. Not consistently documenting the patient injection process	Questionnaire and Tracking log Re-educate staff on log utilization and documentation

PDSA Plan (Test of Change)

Date of PDSA Cycle	Description of Intervention	Results	Action Steps
October 2018	Change in the consultations process to include HPV education during new patient visit	Change in physician and staff workflow and offers patient the education which was missing prior	Changed workflow – Monitoring impact of education on IMIP vaccination rates
October 2018	Development of educational material and video infomercial about HVP vaccination in the waiting areas	Easy to develop. Not difficult for staff. Some patient not happy about seeing the videos multiple times and wanted to watch other TV shows.	Monitoring to see if this approach has yielded an increase in vaccination of patients' children. Staff member decided to directly educate patients in the waiting room
October 2018	Development of questionnaire for vaccination and tracking log by staff performing the injections	Easy to develop. Not difficult for staff. Not consistently documenting the patient injection process	Questionnaire and Tracking log Re-educate staff on log utilization and documentation

PDSA Plan (Test of Change)

Date of PDSA Cycle	Description of Intervention	Results	Action Steps
October 2018	Change in the consultations process to include HPV education during new patient visit	Change in physician and staff workflow and offers patient the education which was missing prior	Changed workflow – Monitoring impact of education on IMIP vaccination rates
October 2018	Development of educational material and video infomercial about HVP vaccination in the waiting areas	Easy to develop. Not difficult for staff. Some patient not happy about seeing the videos multiple times and wanted to watch other TV shows.	Monitoring to see if this approach has yielded an increase in vaccination of patients' children. Staff member decided to directly educate patients in the waiting room
October 2018	Development of questionnaire for vaccination and tracking log by staff performing the injections	Easy to develop. Not difficult for staff. Not consistently documenting the patient injection process	Questionnaire and Tracking log Re-educate staff on log utilization and documentation

PDSA Plan (Test of Change)

Date of PDSA Cycle	Description of Intervention	Results	Action Steps
October 2018	Change in the consultations process to include HPV education during new patient visit	Change in physician and staff workflow and offers patient the education which was missing prior	Changed workflow – Monitoring impact of education on IMIP vaccination rates
October 2018	Development of educational material and video infomercial about HVP vaccination in the waiting areas	Easy to develop. Not difficult for staff. Some patient not happy about seeing the videos multiple times and wanted to watch other TV shows.	Monitoring to see if this approach has yielded an increase in vaccination of patients' children. Staff member decided to directly educate patients in the waiting room
October 2018	Development of questionnaire for vaccination and tracking log by staff performing the injections	Easy to develop. Not difficult for staff. Not consistently documenting the patient injection process	Questionnaire and Tracking log Re-educate staff on log utilization and documentation

PDSA Plan (Test of Change)

Date of PDSA Cycle	Description of Intervention	Results	Action Steps
October 2018	Change in the consultations process to include HPV education during new patient visit	Change in physician and staff workflow and offers patient the education which was missing prior	Changed workflow – Monitoring impact of education on IMIP vaccination rates
October 2018	Development of educational material and video infomercial about HVP vaccination in the waiting areas	Easy to develop. Not difficult for staff. Some patient not happy about seeing the videos multiple times and wanted to watch other TV shows.	Monitoring to see if this approach has yielded an increase in vaccination of patients' children. Staff member decided to directly educate patients in the waiting room
October 2018	Development of questionnaire for vaccination and tracking log by staff performing the injections	Easy to develop. Not difficult for staff. Not consistently documenting the patient injection process	Questionnaire and Tracking log Re-educate staff on log utilization and documentation

PDSA Plan (Test of Change)

Date of PDSA Cycle	Description of Intervention	Results	Action Steps
October 2018	Change in the consultations process to include HPV education during new patient visit	Change in physician and staff workflow and offers patient the education which was missing prior	Changed workflow – Monitoring impact of education on IMIP vaccination rates
October 2018	Development of educational material and video infomercial about HVP vaccination in the waiting areas	Easy to develop. Not difficult for staff. Some patient not happy about seeing the videos multiple times and wanted to watch other TV shows.	Monitoring to see if this approach has yielded an increase in vaccination of patients' children. Staff member decided to directly educate patients in the waiting room
October 2018	Development of questionnaire for vaccination and tracking log by staff performing the injections	Easy to develop. Not difficult for staff. Not consistently documenting the patient injection process	Questionnaire and Tracking log Re-educate staff on log utilization and documentation

Materials Developed

Checklist/ Questionnaire

Na consulta, para a paciente (Aplicado pelo Médico Residente)

1. A paciente teve sua consulta Oncológica realizada?
() SIM () NÃO
2. A paciente assistiu ao vídeo sobre a vacina contra o HPV na sala de espera?
() SIM () NÃO
3. A paciente entendeu que a vacina contra o HPV previne o câncer de colo de útero?
() SIM () NÃO

4. A paciente tem filhos de 9 a 14 anos?
() SIM () NÃO
*Se sim, quantos?
Meninos Meninas
5. A paciente vacinou seus filhos de 9 a 14 anos contra o HPV?
() SIM () NÃO
*Se sim, quantos?
Meninos Meninas

Na Consulta (Para o Médico Residente)

1. Você informou à paciente que a vacina contra o HPV previne o câncer de colo de útero?
() SIM () NÃO
2. Você entregou à paciente a recomendação para vacinação?
() SIM () NÃO

Materials Developed

Checklist/ Questionnaire

In the consultation, for the patient (applied by Resident Doctor)

1. Did the patient have her oncological consult performed?
() YES () NO
2. Did the patient watch the HPV vaccination video in the waiting room?
() YES () NO
3. Did the patient understand that the HPV vaccine prevents cervical cancer?
() YES () NO

4. The patient has children from 9 to 14 years old?
() YES () NO
* If yes, how many?
Boys Girls
5. The patient vaccinated her children from 9 to 14 years against HPV?
() YES () NO
* If yes, how many?
Boys Girls

In the query (for Resident Doctor)

1. Did you inform the patient that the HPV vaccine prevents cervical cancer?
() YES () NO
2. You gave the patient the recommendation for vaccination?
() YES () NO

Materials Developed

Track paper

*Vacinação
contra o HPV*

*A vacina contra o HPV é
segura e previne o câncer do
colo do útero*

Meninas de 9 a 14 anos

Meninos de 11 a 14 anos

Change Data

Cancer patients consulted vs. educated

15,82% of patients educated about HPV vaccination

Change Data

Cancer patients consulted vs. educated

15,82% of patients educated about HPV vaccination

Change Data

Education rate & vaccination rate

Conclusions

- We **have increased our patient education** and will continue to monitor if the increase education has correlated to an increase in vaccination rates over time
- To date we **have not observed an improvement in the rate of children being vaccinated** at IMIP.

Next Steps/Plan for Sustainability

- Continue to track monthly our education & vaccination rates / better data
- Extension our education effort to other clinics in Recife affiliated with IMIP
- Introduce our efforts to other healthcare providers in the community, also schools and churches to further the education gap about the importance of HPV vaccination

Thank you

- ✓ Patients
- ✓ Team members IMIP
- ✓ Coach
- ✓ ASCO QTP staff and participants