[image: Brand_4color]

Kentucky Department for Public Health Guidelines for
Video Directly Observed Therapy
(KY V-DOT)
for Treatment of Active Tuberculosis

		TB-14 (4/2015)
[image: Brand_4color]

KY V-DOT
Videophone Directly Observed Therapy

Directly observed therapy (DOT) for tuberculosis increases patient adherence. This increased adherence both reduces the risk of disease recurrence and also prevents the development of resistant Mycobacterium tuberculosis strains.

Once the patient has completed eight (8) weeks of medication by DOT (initial phase), video DOT is an option. Video DOT is an option in place of at home/office DOT that Local Health Departments can offer to patients.

During Video DOT, a ___ week supply of pre-packaged medication doses will be given to the patient at each clinic visit. The Local Health Department personnel will arrange a set time for the remote video call with the patient. Video DOT times are from 8:00 am-10:00 am and
3:30-4:30 pm. During the video call, the patient will be expected to display the medications onscreen. The health worker will then witness the patient swallowing the medication.

Exclusion Criteria for Video DOT

· Patient in isolation.
· Patient with side effects requiring graduated doses.
· Illegal activities occurring in the home.
· Video DOT must be accomplished within 15 minutes.
· Lack of stable environment or lack of telephone at patient location.
· [bookmark: _GoBack]Less than 90% compliance with therapy during the initial eight (8) weeks of standard DOT.
· Inability to maintain effective communication via the videophone either due to patient disability or language barriers.
· Inability of the patient to demonstrate effective use of the equipment.
· MDR TB

[image: Brand_4color]
Consent Form KY V-DOT
Name ______________________________	Phone#______________________	
Type of V-DOT ___			
I am aware that I have been diagnosed with Tuberculosis (TB). I will need a long course of medication to treat my Tuberculosis. It is the current standard of care in Kentucky for all doses of TB medications to be observed in order to insure patient compliance with therapy. Observation of medication dosing is normally done in the patient’s home or at the Local Health Department.
During my treatment, observation of dosing will be performed using a videophone. I understand that a videophone will be placed in my home. I agree to allow the Local Health Department worker to watch me take my medicines over the videophone at a prearranged time either daily or twice weekly.
I understand that I may switch back to standard in-home observed therapy at any time during the treatment. The use of videophone technology may have certain benefits to me. It is hoped that videophone DOT will be less intrusive and allow greater flexibility in time of therapy. The use of videophone technology is not believed to carry any risk for the patient.
I understand that the videophone and all attached cables are the property of the Local Health Department. I agree to return all the equipment to the Local Health Department within four business days of the end of therapy.

	
	
	

	Signature of Patient
	
	Date

	

	
	

	Signature of Witness
	
	Date

[image: Brand_4color]

Procedure for Directly Observed Therapy
Name ______________________________	Phone#______________________
Type of V-DOT ___

1. Set time for videophone call. You may call your Local Health Care Provider if you have not received your phone call at 5 minutes past the designated time.

2. A light must be shining into your face so Local Health Care Provider can compare with your photo ID on file.

3. Display face and confirm with Local Health Care Provider your identity.

4. You will be identified by the Local Health Care Provider with your specific pass code identifier and you will respond back using a specific pass code to ensure you are the correct patient and to maintain strict confidentiality.

5. Display each pill between your thumb and forefinger, state the pass code of the medication and then place in your mouth.

6. You will have a clear glass with a clear liquid available to help swallow medications. Swallow each medication, one at a time, and open your mouth after each pill has been swallowed to assure medication has been swallowed.
Unit # ___________________
· Black Power strip with surge protection
· Video Conferencing Camera/ Phone #________
· Type of V-DOT _________________________

	

	
	

	Signature of Patient
	
	Date

	

	
	

	Signature of Witness
	
	Date

[image: Brand_4color]

TO: Health Officers, Local Health Nursing Directors, and Tuberculosis Program Staff

FROM: KY DPH TB Prevention and Control Program

SUBJECT: KY V-DOT Videophones for Directly Observed Therapy

Videophones for directly observed therapy (VDOT) are available for loan by the KY DPH TB Prevention and Control Program to Local Health Departments (LHDs) upon request by contacting the DPH KY TB Program Nursing Consultant.

A manual with protocols will accompany the loaned videophones. The manual includes:
· Local Health Department Protocols/ Policy
· Policy and Procedure process for receiving, distributing and returning videophone(s).
· Protocol for reporting lost, stolen or damaged videophones
· KY DPH TB Forms: Release of Liability Form; KY V-DOT Consent Form; Report of Loss, Theft, or Damage Form
· Tips for a successful KY V-DOT program
· Guidelines for use of V-DOT
· Consent forms for use of videophone to provide DOT
· V-DOT log
· V-DOT patient questionnaire

Please do not hesitate to contact us should you have additional questions or comments as we are here to readily assist and serve you.

[image: Brand_4color]

TIPS TO A SUCCESSFUL KY V-DOT

Purchasing the videophone units
1. Purchase at least 3 units (1 in the office and 2 for clients).
2. Each unit should have a surge protector.
3. Units can be found at ______________________
Patient Selection
1. Consider the following when selecting clients for V-DOT:
a. Do they have a stable residence?
b. Can you communicate in a common language/have an interpreter available/do well in non-verbal communication?
c. Do they have a positive attitude towards their TB/HIV treatment?
d. Have they had side effects/complications better served by home visits?
2. Client shall have completed Initial phase/ standard DOT, which allows us to create a relationship with the client and family. Side effects are often minimal by this time, and the staff can assess the client for the above criteria.
3. This technology can be used with high-risk clients in treatment for LTBI.
Videophone Set-up
1. Units need only a wall phone jack and an electrical outlet. (Do not use a ‘split phone line.)’
2. An analog line is necessary (the type that fax machines use).
3. There must be a light source that shines into the patient’s face from above or in front.
Back-lighting will not allow you to see your client.
4. Set up the videophone unit in an area of clinic that allows for privacy.
5. If Videophone not used document type of V-DOT used.
6. Consent forms should be signed at this time.
7. Give the patient one week’s supply of medications.
8. Demonstrate with the client how to display the medication for best visualization. Patient should be instructed to hold up each pill between the forefinger and thumb before placing it in the mouth. Medication placed in mouth one at a time.
Scheduling videophone times
1. V-DOT is flexible for both staff and client.
2. Use an alarm clock to keep on schedule.
3. If you have sufficient personnel, the patient could initiate the call.
Videophone Connection
1. Occasionally a connection isn’t made. Instruct the patient to hang up the phone after a specified number of seconds (on our phones it’s 20 seconds) in order to try again.
2. Show the client how to adjust the focus, lighting and tilt of the camera during initial set up.
3. Slow movements are better as cameras do not show at real time speed.
4. Occasionally, the camera will freeze if movements are too quick, but will unfreeze after 4-5 seconds.
5. Occasionally, there is a picture, but no sound. Instruct to hang up and reconnect.

	2	TB-14 (4/2015)
image2.png

image1.png

