

BMJ Open Development of a clinical prediction rule to improve peripheral intravenous cannulae first attempt success in the emergency department and reduce post insertion failure rates: the Vascular Access Decisions in the Emergency Room (VADER) study protocol

Peter J Carr,^{1,2} James C R Rippey,^{1,3} Marie L Cooke,² Chrianna Bharat,⁴ Kevin Murray,⁴ Niall S Higgins,² Aileen Foale,⁵ Claire M Rickard²

To cite: Carr PJ, Rippey JCR, Cooke ML, *et al*. Development of a clinical prediction rule to improve peripheral intravenous cannulae first attempt success in the emergency department and reduce post insertion failure rates: the Vascular Access Decisions in the Emergency Room (VADER) study protocol. *BMJ Open* 2016;**6**:e009196. doi:10.1136/bmjopen-2015-009196

► Prepublication history and additional material is available. To view please visit the journal (<http://dx.doi.org/10.1136/bmjopen-2015-009196>).

Received 26 June 2015
Revised 18 December 2015
Accepted 18 December 2015

CrossMark

For numbered affiliations see end of article.

Correspondence to

Peter J Carr;
petercarriv@gmail.com

ABSTRACT

Introduction: Peripheral intravenous cannula (PIVC) insertion is one of the most common clinical interventions performed in emergency care worldwide. However, factors associated with successful PIVC placement and maintenance are not well understood. This study seeks to determine the predictors of first time PIVC insertion success in emergency department (ED) and identify the rationale for removal of the ED inserted PIVC in patients admitted to the hospital ward. Reducing failed insertion attempts and improving peripheral intravenous cannulation practice could lead to better staff and patient experiences, as well as improving hospital efficiency.

Methods and analysis: We propose an observational cohort study of PIVC insertions in a patient population presenting to ED, with follow-up observation of the PIVC in subsequent admissions to the hospital ward. We will collect specific PIVC observational data such as; clinician factors, patient factors, device information and clinical practice variables. Trained researchers will gather ED PIVC insertion data to identify predictors of insertion success. In those admitted from the ED, we will determine the dwell time of the ED-inserted PIVC. Multivariate regression analyses will be used to identify factors associated with insertions success and PIVC failure and standard statistical validation techniques will be used to create and assess the effectiveness of a clinical prediction rule.

Ethics and dissemination: The findings of our study will provide new evidence to improve insertion success rates in the ED setting and identify strategies to reduce premature device failure for patients admitted to hospital wards. Results will unravel a complexity of factors that contribute to unsuccessful PIVC attempts such as patient and clinician factors along with the products, technologies and infusates used.

Trial registration number: ACTRN12615000588594; Pre-results.

BACKGROUND

Peripheral intravenous cannula (PIVC) insertion is a vascular access clinical procedure that is shared among many professionals, including: nursing, medical, paramedical, physician assistant, as well as technical and support staff. Vascular Access Decisions in the Emergency Room (VADER) or the emergency department (ED) overwhelmingly favour the PIVC as the device of choice. The ubiquity of this procedure was demonstrated in a point prevalence study undertaken in a European hospital; over 84% of patients had a vascular access device (VAD) of some type, with 80% of these PIVCs.¹ Factors identified as predictors of insertion failure in the ED^{2,3} and premature device failure in admitted patients are published separately.⁴ However, notwithstanding literature concerning PIVCs inserted in ED using ultrasound technology,⁵ none has focused on the survival of PIVC from ED to hospital admission and this represents a significant gap in the literature. Previously first time insertion success in our ED population was identified at 86%, however one limitation was the use of a self-report method.⁶ We subsequently performed a chart review of this patient population admitted with an ED placed PIVC so we could identify a rationale for removal. We

were unable to identify why the ED inserted PIVC is removed with any great accuracy due to poor documentation. We did however identify documented evidence of repeat PIVCs within 72 h suggesting the ED PIVC is failing to last 3 days. This subjects the patient to repeat attempts. It is this prior work that has motivated this observational study.

Insertion success

Preserving the venous anatomy from damage caused by repeated skin punctures through failed PIVC insertion attempts is a challenge in high-paced environments such as the ED. Reducing the number of needle insertions and skin punctures should become a priority for clinical science. Moreover, reducing the number of inappropriate PIVC insertions or those not clinically justified is another priority.⁷ A reduction in repeated PIVC insertions has been identified as a cost-saving strategy that can save tens of millions of dollars for the Australian healthcare service each year.⁸ Staff time to re-insert a device, lost therapy time that impacts on treatment options and an increase in length of stay, along with additional products such as dedicated PIVC packs and 'once only use' equipment makes repeat attempts expensive. So-called 'first time PIVC insertion success' (where the inserter only pierces the skin once and successfully places the PIVC in the vein) ranges from 65% to 86% in the paediatric and adult populations.^{6 9–16} The variability of first-time insertion success rates suggests that PIVC insertion is frequently difficult however improved and sustained first-time insertion success of 98–99% occurs when specialist insertion teams provide PIVC insertion.¹⁷

Specific patient factors are reported to contribute to insertion failure such as: age¹⁸; patient size^{3 5 6 19–28}; limited and suitable veins contributing to a difficult intravenous access^{3 19 22 27 29 30}; previous history of failed attempts and recent hospital admission^{12 30 31}; diabetes^{2 19 27}; intravenous drug use^{2 5 19–23 26 27}; cancer diagnosis and recent chemotherapy^{12 27 32}; patient anxiety (needle phobia).³³ Additionally technologies purported to enhance insertion success such as ultrasound or other vessel locating devices report first-time insertion success that ranges from 18% to 87%^{5 21 24 34} suggesting re-evaluation is required. However, clinician factors such as experience of the inserter and number of PIVC procedures performed^{6 9 10 12 32 35} contribute to improved insertion success. Over 12 risk factors have been reported to predict insertion failure in the emergency care setting, these include: age, gender, race, body mass index, history of chemotherapy, diabetes, dialysis patients, intravenous drug abuse (IVDA), swelling, non-visible veins, sickle cell disease and recent hospitalisation or ED visit within 90 days.^{2 3 5 6 19–24 26–28 36–41} Improving the patient journey with better vascular access care should be a priority for hospital administrators.⁴²

Post insertion complications

In the adult population, secondary data analysis from a large randomised controlled trial indicate that post insertion 25% of PIVCs fail.⁴ The causes of post insertion failure warrant attention, and include; infection, infiltration or extravasation, occlusion and dislodgement, which can lead to a reduced therapeutic effect of prescribed medicines.⁴ Post insertion failure is complex multifactorial and is influenced by patient characteristics, such as: age^{4 18}; gender⁴; any infection at baseline⁴; number and type of comorbidities⁴³; smoking⁴⁴; and device characteristics such as: PIVC gauge and length^{26 36 43}; site of placement^{4 43}; antibiotics prescribed intravenous⁴; not using a J-loop or extension set or closed system catheters^{45 46}; securement device failure⁴⁷ and the hospital culture in managing these medical devices, for example, the adoption of an aseptic technique.⁴⁸ PIVC insertions in the ED have been reported as a cause of phlebitis and *Staphylococcus aureus* bacteraemia, leading to premature device failure. As a result, routine PIVC replacement after 24 h is recommended for ED PIVCs in an attempt to reduce the risk of infection.^{49–51}

Studies in the ED are limited to insertion failure and risk factors for difficult insertion.² Those that do identify dwell time during or post-ED are limited to PIVC insertions using ultrasound-guided technology^{5 26} and 47% of PIVCs inserted with ultrasound guidance failing within 24 h.⁵ It is unknown how long the ED-inserted PIVC (using traditional attempts) remains intravenous and what the rationale for removal is. Added to this is another unknown; that is, the number of repeat attempts that occur after the removal of an ED PIVC.

Even when a dedicated intravenous team with a first-time insertion success rate of 98% perform the initial insertion, the PIVC post insertion failure in an orthopaedic ward was 49% attributed to securement device failure.⁴⁷ The range of possible complications that have been reported in the literature related to PIVCs are; phlebitis/thrombophlebitis, psychological distress (needle phobia), nerve injury, dislodgement (due to dressing failure), occlusion, air embolism, tissue necrosis, infiltration/extravasation, infection and death.^{4 33 51–55}

Such failures are unacceptable. These contribute to increased length of hospital stay, thus interrupting the patient care processes and clinical pathways.⁵⁶

STUDY DESIGN

VADER is a prospective cohort study, which will observe PIVC insertions at two EDs with a subsequent follow-up of admitted patients to identify the dwell time of such cannulae. The research aim of the VADER study is to; (1) identify risk factors for peripheral intravenous cannulation success, (2) identify risk factors for reduced dwell time/failure and (3) develop a clinical prediction score for PIVC insertion in the ED.

Participants and setting

The proposed study will be undertaken in the EDs of Sir Charles Gairdner Hospital (SCGH) and Fiona Stanley Hospital (FSH) Perth, Western Australia. Both EDs provide 24 h emergency service for adult patients and are accredited with the Australasian College for Emergency Medicine for training. The departments provide a full range of adult tertiary specialties. According to the ED of SCGH information system over 33 228 PIVC insertion procedures were recorded between July 2012 and June 2013 with over 64 000 patients registered. This is a substantial number of vascular access devices used by one department. FSH is a new hospital campus and annual numbers of PIVC use are unknown at present. Bed capacity at SCGH is 650, while FSH has a capacity of 783.

Participants will include ED patients and ED clinicians. There are over 100 nurses and over 70 medical doctors eligible to participate at each site.

Outcomes

Primary outcome

First-time insertion success is the primary outcome and will be recorded as a dichotomous variable, either yes or no. PIVC insertion failure is the outcome of interest for analysis along with associated risk factors, which will be identified using regression techniques.

Secondary outcome

A second statistical model is proposed to identify risk factors for failure of the PIVC in patients admitted to the wards. This will also be a dichotomous measure of either yes or no.

Sampling framework

Sampling method

The sample population for this will proposed study include patients that present to the ED and who subsequently require a PIVC. A convenience sampling method will be used because of limited funding and resources. An attempt will be made to gather all ED patient presentation types and exclude none, thus reducing sampling bias toward the inclusion of only difficult patients. An attempt will be made to gather all ED patient presentation types and exclude none, thus reducing sampling bias toward the inclusion of only difficult patients. All patients over the age of 18 years who require the insertion of a PIVC and clinical staff, who place PIVCs as part of their role in the ED, will be included in the study. We will exclude patients who are under 18 years of age and any clinician inserters who decline to provide consent to be observed. A requirement of our ethical approval states we must consent clinicians before we observe their practice.

Sample size

Sample size calculations for this type of study are complex⁵⁷ and often the decision on how many

observations to record is really a pragmatic one. They can be derived when there is one explanatory variable, but, there is no agreed method to calculate sample sizes when there are a number of explanatory variables proposed in this study. As the primary outcome is first-time insertion success our sample size is calculated from a previous clinical survey we performed resulting in a successful first attempt rate of 86%.⁶ With our proposed sample size of 1000, we would have sufficient numbers to adequately investigate approximately 10 variables using a multivariate logistic regression technique. Additionally this number would be sufficient based on guidelines suggested by Peduzzi *et al*⁵⁸ and Vittinghoff and McCulloch.⁵⁹ Furthermore, this would more than adequately satisfy the minimum recommendation of Steyerberg⁶⁰ for validation purpose.

Data collection

This prospective study will be conducted when the investigator (PJC) or a small team of research nurses/assistants are available during the time period June 2015—December 2015. Data will be collected each day by the investigator/research nurses/assistants trained in using our case report form (CRF). They will prospectively collect patient data and observe the PIVC insertion by the ED clinician and record the first-time insertion success. In addition, the number and reason for any clinicians to refuse to have an observation recorded will be collected. Each morning, the unique medical number of the previous days observations (which will be stored and secured in a database on the hospital network) will be identified for admission or discharge. Patients who are discharged will contribute to our planned risk factors for insertion success analysis. Patients who are admitted will be followed up on the ward daily and data collected until the PIVC that was placed in the ED has been removed. This will assist identify the dwell time of the ED inserted PIVC and the rationale for removal. The form includes demographic, historical and clinical risk factors. The current literature and clinical experts underpin our CRF, which contribute to face and content validity of our CRF, respectively. We have also assessed our CRF quantitatively using the content validity index outlined by Pilot and Beck⁶¹ with both ED clinicians and vascular access experts resulting in excellent content validity. The developed CRF was also used in our self-report study⁶ and proved to be clear, logically flowing, relevant and acceptable in the ED clinical environment.

Proposed demographic and clinical data variables

Various variables will be collected to describe the patient population that is not dissimilar to that found in the majority of Australian adult emergency departments, thus facilitating generalisability. These variables, evidenced to predict insertion failure and post insertion failure are drawn from the literature. Some of the potential risk factors for insertion failure could conceivably be

the same evaluated risk factors for post insertion failure, with a small number of additional variables. We will use a similar definitions for skin assessment quality⁶² and vein assessment quality^{6 29 63} used in previous studies. Insertion success will be defined by the visible presence of venous blood at the PIVC hub after the PIVC pierces through the skin into a vein, in addition to a small volume (up to 10 mL) of normal saline 0.9% connected to the PIVC being flushed into the vein without evidence of any complication such as infiltration.

Validated questions and variables we intend to observe and collect include; presenting complaint, weight status, number of visible and/or palpable veins, vein size (small 1 mm, medium 2–3 mm or large >4 mm); the venous international assessment scale (VIA), skin type/temperature (we will use a similar definitions for skin assessment quality⁶² and vein assessment quality^{6 29 63} used in previous studies); skin shade; rationale for insertion, prediction that the PIVC will be used for intravenous therapy, clinician experience, clinician pre-procedural estimation of success, aseptic technique; number of needle redirections, additional products used such as add on-devices referred to as needle-free connectors and J-loops; use of ultrasound and any observed blood spillage. Online supplementary appendix 1 displays our CRF that will be used to collect our observational data in ED.

The ward follow-up data to be collected will include the rationale for PIVC removal and any factors based on the aforementioned literature that influence failure. Items included in the ward follow-up CRF contain additions and refinements from a validated data collection tool used in an international PIVC prevalence study.⁶⁴ Data will be obtained from patient's medical records, patients and the healthcare professional allocated to care for the admitted patient. We propose to obtain the following information; PIVC removal time, patient discharge time, routine replacement (72 h), intravenous (IV) therapy completion; device failure rationale; dislodgment (patient pulled it out, other patient factors such as confusion, diaphoresis), dressing failure, patient reported of pain, a peripheral venous access score (PVAS) recommending replacement, occlusion (inability to flush PIVC), infiltration/extravasation, suspected phlebitis/thrombophlebitis, suspected infection, hours in situ, numbers of patient hours in hospital, number of infusions or intravenous medicines prescribed, lost to follow-up due to hospital transfer, subsequent PIVC inserted, other vascular access device, venepuncture (daily bloods) and type of intravenous medicine and/or therapy see online supplementary appendix 2. Data will be mapped with the census reporting any reportable infection control episodes from PIVCs and with the hospitals peripherally inserted central venous catheter database. Attending clinicians will be made aware of any cases where an infection is suspected in the ward follow-up, so that a clinical assessment of the patient can occur.

We will initially pilot our CRF so that the research observers understand and accept any limitations that may occur to ensure a standardised data collection process. Inter-rater reliability between the research observers will be performed to assess for congruency.

Planned statistical analysis

Univariate and multivariate binary logistic regression will be conducted to determine the predictor variables of first-time insertion success. Variables that are significant at a 5% significance level will be retained in the final model. Adjusted ORs and 95% CIs will be provided for this final model. A cross validation of the final model will be carried out by cross validating this model with a hold out sample. Predictive performance of the validated prognostic model will be assessed by measures of calibration and discrimination. Calibration refers to the agreement between the observed probability and predicted probability of experiencing a successful first-time cannulation. We will categorise the predicted probabilities into bins of equal width, and compare these to the actual proportions successful in each of these bins graphically by plotting observed proportions versus predicted probabilities. Measures of diagnostic performance, including sensitivity, specificity, positive and negative predictive values, and positive and negative likelihood ratios for several probability thresholds will also be used to assess model performance. The models ability to distinguish between patients with a low probability and high probability of experiencing a successful cannulation (ie, discrimination) will be assessed using the C statistic. These can be compared to a predetermined cut-off score to identify patients more likely to have an unsuccessful attempt to allow for intervention in a practical clinical setting. Analyses for secondary aims will include Cox proportional hazards models and will include; Time zero (T0): intravenous insertion, Time of event (T1): PIVC failure, Time censored (T2): PIVC removal or transfer to another hospital. Kaplan-Meier curves will identify the survival time of ED inserted PIVC.

Ethical considerations

A waiver of consent is granted for the inclusion of the patients receiving a PIVC under section 2.3.10 of the Australian national statement on ethical conduct in human research. Patients who have the capacity to understand will have a patient study flyer read to them, and therefore will have an option to decline the researchers observe them receiving a PIVC insertion. In adherence with the approved HREC conditions, clinicians will be consented by PJC or JR to allow the research team to collect observational data using the CRF; patient data will be obtained from the medical record. The clinician performing the insertion will provide informed consent for the duration of the study. The clinician performing the insertion will provide informed consent for the duration of the study. Each

potential participant will receive a study information guide and based on this will sign a consent form. No coercion whatsoever will take place. The study is registered with the Australian New Zealand Clinical Trials Registry ACTRN12615000588594.

DISCUSSION

The majority of acute patients that require a hospital admission have a PIVC inserted in the ED. Unfortunately, adult first-time insertion success in emergency settings vary considerably in range from 18% to 86%.^{3 6 12 15 34} A clinical prediction rule could conceivably reduce insertion failure and initiate a proactive attempt. When traditional attempts are exhausted, commonly employed rescue techniques to ensure PIVC insertion is through the use of ultrasound guidance. However, even this method is not without its faults and failure rates of first-time insertion success range from 42% to 87%.^{14 46} Such results warrant further scrutiny as the inclusion or referral criteria for an ultrasound inserted PIVC is two or more failed traditional attempts.^{40 65 66} Reducing failure with a clinical prediction rule would improve patient experience, reduce costs and improve ED processes and patient flow.

Clinical prediction rule

Once the final predictive model has been validated, predicted probabilities of successful first-time cannulation for new patients can be calculated based on the regression parameter estimates from this model. Previously published PIVC insertion tools, rules and flow charts underpinned the development of our CRF^{15 67} however none is specifically focused on ED insertion success and avoidance of premature device failure. An observational design is suggested by Adams and Leveson⁶⁸ to establish a clinical prediction rule. The results of this study will develop a clinical prediction rule to establish proactive PIVC insertion in the ED. This could, in theory, reduce inappropriate PIVC placement, preserve patient veins prior to any traditional attempts in favour of alternative vascular access methods such as vessel locating devices or the insertion of central venous access devices. Additionally, a clinical prediction score could direct the most appropriate trained clinician to insert a PIVC on patients at greatest risk of failure. The number of patients experiencing failed procedures, whether or not they are painful suggests that clinicians need guidance on how to improve the procedural aspects of PIVC insertion. One study identifies increases in patient pain when multiple insertions are compared to one insertion attempt.³⁰

Equally as important as procedural success is the prevention of post insertion PIVC failure. The dwell time of PIVCs inserted with a traditional approach in the ED is largely unknown. The latest evidence of PIVC failure reports an excessive degree of post insertion failure through infiltration, occlusion, phlebitis and

dislodgement, thus contributing to economic waste.^{4 69} Many of these failures may stem from suboptimal PIVC insertion procedures and result in further waste and pain for patients.

Strengths and limitations of this study

The strengths of this proposed work lie in the development of our clinical CRF with international vascular access experts and senior ED clinicians with excellent content validity. One obvious limitation is that clinicians may positively change their practice behaviour in the presence of the researchers observing their performance. Alternatively it may have the opposite effect and may inadvertently add extra stress and cause performance anxiety and therefore performance bias. However, there is also another possibility, which is the potential of the observed clinicians being used to working in a busy ED environment where they are frequently observed by patients, visitors, a variety of healthcare professional and as a result not change practice behaviour at all. It is unlikely we will obtain consent from all clinicians employed in the ED for the duration of the study period. Owing to the few resources we have we can only use a convenience sample as opposed to a consecutive sample and this may be perceived as a bias.

Conclusion

PIVCs are the most frequently inserted intravascular device in the ED. Successful insertion requires the combination of a small set of significant procedural steps for successful outcomes. Risk factors for PIVC failure have been identified in large prospective studies,^{4 70} and prevention of PIVC insertion failure with the use of specialist teams is growing,¹⁷ a greater focus needs to address how to implement this knowledge with observational data specific to the ED setting. Reducing the number of unsuccessful PIVC insertion attempts should become a priority for all EDs given the impact on patient outcomes, clinical outcomes and cost implications. This could improve the journey of patients with ED-inserted PIVCs and reduce the rates of insertion failure and post insertion failure. Reducing failed insertion attempts and improving insertion practice could lead to better staff and patient experiences, as well as greater hospital efficiency by using staff time and equipment effectively. This proposed study seeks to address this gap in our knowledge of how to reduce PIVC insertions, improve first-time insertion success and decrease premature failure of the PIVC. Additionally our study could promote appropriate decision-making, for example, the appropriateness of PIVC insertion in ED. This is a timely issue in light of the choosing wisely campaign in Australia, which attempts to reduce unnecessary waste in healthcare.

Author affiliations

¹Department of Emergency Medicine, Faculty of Medicine, Dentistry and Health Services, School of Primary, Aboriginal and Rural Health Care, The University of Western Australia, Nedlands, Perth, Western Australia, Australia

²Alliance for Vascular Access Teaching & Research (AVATAR) Group, Menzies Health Institute Queensland, Griffith University, Brisbane, Australia

³Sir Charles Gairdner Hospital, QEII Medical Centre, Nedlands, Perth, Western Australia, Australia

⁴Centre for Applied Statistics, University of Western Australia, Perth, Western Australia, Australia

⁵Medical Student, The University of Western Australia, Perth, Western Australia, Australia

Twitter Follow Peter Carr at @pcarriv, Claire Rickard at @avatar_grp, James Rippey at @theSonoCave, Marie Cooke at @MLCooke2 and Niall Higgins at @NiallHiggins5

Acknowledgements For expert advice on the development and content validity appraisal of our CRFs; Thanks to the following vascular access specialist contributors, Dr Lisa Dougherty Royal Marsden Hospital London; Ms Linda Kelly University of the West of Scotland; Ms Shelia Inwood, Royal Berkshire Hospital Reading UK; Ms Nancy Moureau, PICC excellence & Griffith University; Mr Gavin Jackson, CNC Fiona Stanley Hospital; Dr Evan Alexandrou, Western Sydney University; and Dr Vineet Chopra, Ann Arbor VA Medical Center and the University of Michigan Health System. Thanks also to Emergency Medicine Consultants: Dr David Mountain, Dr Ian Gawthrop and Dr Sam Phillips of SCGH ED. The authors wish to thank the committee of the HREC at SCGH for suggestions and encouragement with this study, as well as the research governance team at FSH and all the staff of the ED's at SCGH and FSH.

Contributors All authors have made substantial contributions to the development of this study. PJC conceived this study with JR and designed it with NSH, MLC and CMR. CB and KM contributed to the statistical plan and are responsible for statistical analysis. MLC, NSH, AF and CMR have revised and contributed to the development of this protocol.

Funding Becton Dickinson (BD).

Competing interests PJC's research is supported by Becton Dickinson (BD) contribution to the AVATAR group based at Griffith University. CMR's department (Griffith University) has received investigator-initiated, unrestricted research/educational grants from suppliers of vascular access device products including: 3M, BD, CareFusion and Centurion. CMR has undertaken contract research or educational lectures for Bard, BBraun, BD, CareFusion and Teleflex.

Ethics approval Sir Charles Gairdner Group (SCGG) Human Research Ethics Committee (HREC) HREC No: 2014-138.

Provenance and peer review Not commissioned; externally peer reviewed.

Data sharing statement The authors do not have any issue in sharing data and are happy to be contacted about it.

Open Access This is an Open Access article distributed in accordance with the Creative Commons Attribution Non Commercial (CC BY-NC 4.0) license, which permits others to distribute, remix, adapt, build upon this work non-commercially, and license their derivative works on different terms, provided the original work is properly cited and the use is non-commercial. See: <http://creativecommons.org/licenses/by-nc/4.0/>

REFERENCES

- Fernandez-Ruiz M, Carretero A, Diaz D, *et al.* Hospital-wide survey of the adequacy in the number of vascular catheters and catheter lumens. *J Hosp Med* 2014;9:35–41.
- Fields JM, Piela NE, Au AK, *et al.* Risk factors associated with difficult venous access in adult ED patients. *Am J Emerg Med* 2014;32:1179–82.
- Sebbane M, Claret PG, Lefebvre S, *et al.* Predicting peripheral venous access difficulty in the emergency department using body mass index and a clinical evaluation of venous accessibility. *J Emerg Med* 2013;44:299–305.
- Wallis MC, McGrail M, Webster J, *et al.* Risk factors for peripheral intravenous catheter failure: a multivariate analysis of data from a randomized controlled trial. *Infect Control Hosp Epidemiol* 2014;35:63–8.
- Dargin JM, Rebholz CM, Lowenstein RA, *et al.* Ultrasonography-guided peripheral intravenous catheter survival in ED patients with difficult access. *Am J Emerg Med* 2010;28:1–7.
- Carr PJ, Rippey JA, Budgeon CA, *et al.* Insertion of peripheral intravenous cannulae in the emergency department: factors associated with first-time insertion success. *J Vasc Access* 2015. doi:10.5301/jva.5000487. [Epub ahead of print 4 Dec 2015]
- Limm EI, Fang X, Dendle C, *et al.* Half of all peripheral intravenous lines in an Australian tertiary emergency department are unused: pain with no gain? *Ann Emerg Med* 2013;62:521–5.
- Tuffaha HW, Rickard CM, Inwood S, *et al.* The epic3 recommendation that clinically indicated replacement of peripheral venous catheters is safe and cost-saving: how much would the NHS save? *J Hosp Infect* 2014;87:183–4.
- Cuper NJ, de Graaff JC, van Dijk ATH, *et al.* Predictive factors for difficult intravenous cannulation in pediatric patients at a tertiary pediatric hospital. *Paediatr Anaesth* 2012;22:223–9.
- Jacobson AF, Winslow EH. Variables influencing intravenous catheter insertion difficulty and failure: an analysis of 339 intravenous catheter insertions. *Heart Lung* 2005;34:345–59.
- Jacobson AF. Intradermal normal saline solution, self-selected music, and insertion difficulty effects on intravenous insertion pain. *Heart Lung* 1999;28:114–22.
- Lapostolle F, Catoire J, Garrigue B, *et al.* Prospective evaluation of peripheral venous access difficulty in emergency care. *Intensive Care Med* 2007;33:1452–7.
- O'Neill MB, Dillane M, Hanipah NFA. Validating the difficult intravenous access clinical prediction rule. *Pediatr Emerg Care* 2012;28:1314–16.
- Riker MW, Kennedy C, Winfrey BS, *et al.* Validation and refinement of the difficult intravenous access score: a clinical prediction rule for identifying children with difficult intravenous access. *Acad Emerg Med* 2011;18:1129–34.
- Witting MD. IV access difficulty: incidence and delays in an urban emergency department. *J Emerg Med* 2012;42:483–7.
- Yen K, Riegert A, Gorelick MH. Derivation of the DIVA score: a clinical prediction rule for the identification of children with difficult intravenous access. *Pediatr Emerg Care* 2008;24:143–7.
- Carr PJ, Higgins NS, Cooke ML, *et al.* *Vascular access specialist teams for device insertion and prevention of failure*. Cochrane Libr. John Wiley & Sons, Ltd, 2014.
- Dougherty L. Intravenous therapy in older patients. *Nurs Stand* 2014;28:50–8.
- Au AK, Rotte MJ, Grzybowski RJ, *et al.* Decrease in central venous catheter placement due to use of ultrasound guidance for peripheral intravenous catheters. *Am J Emerg Med* 2012;30:1950–4.
- Bauman M, Braude D, Crandall C. Ultrasound-guidance vs. standard technique in difficult vascular access patients by ED technicians. *Am J Emerg Med* 2009;27:135–40.
- Brannan L, Blaivas M, Lyon M, *et al.* Emergency nurses' utilization of ultrasound guidance for placement of peripheral intravenous lines in difficult-access patients. *Acad Emerg Med* 2004;11:1361–3.
- Chinnock B, Thornton S, Hendey GW, *et al.* Predictors of success in nurse-performed ultrasound-guided cannulation. *J Emerg Med* 2007;33:401–5.
- Costantino TG, Kirtz JF, Satz WA. Ultrasound-guided peripheral venous access vs. the external jugular vein as the initial approach to the patient with difficult vascular access. *J Emerg Med* 2010;39:462–7.
- Fields MJ, Dean AJ, Todman RW, *et al.* The effect of vessel depth, diameter, and location on ultrasound-guided peripheral intravenous catheter longevity. *Am J Emerg Med* 2012;30:1134–40.
- Juvin P, Blarel A, Bruno F, *et al.* Is peripheral line placement more difficult in obese than in lean patients? *Anesth Analg* 2003;96:1218, table of contents.
- Keyes LE, Frazee BW, Snoey ER, *et al.* Ultrasound-guided brachial and basilic vein cannulation in emergency department patients with difficult intravenous access. *Ann Emerg Med* 1999;34:711–14.
- Panebianco NL, Fredette JM, Szyld D, *et al.* What you see (sonographically) is what you get: vein and patient characteristics associated with successful ultrasound-guided peripheral intravenous placement in patients with difficult access. *Acad Emerg Med* 2009;16:1298–303.
- Schoenfeld E, Boniface K, Shokoohi H. ED technicians can successfully place ultrasound-guided intravenous catheters in patients with poor vascular access. *Am J Emerg Med* 2011;29:496–501.
- de la Torre-Montero J-C, Montealegre-Sanz M, Faraldo-Cabana A, *et al.* Venous International Assessment, VIA scale, validated classification procedure for the peripheral venous system. *J Vasc Access* 2014;15:45–50.
- Fields MJ, Piela NE, Ku BS. Association between multiple IV attempts and perceived pain levels in the emergency department. *J Vasc Access* 2014;15:514–18.

31. de Negri DC, Avelar AFM, Andreoni S, *et al.* Predisposing factors for peripheral intravenous puncture failure in children. *Rev Lat Am Enfermagem* 2012;20:1072–80.
32. Bengshir M, Chkoura K, Mounir K, *et al.* Peripheral intravenous access in the operating room: characteristics and predictors of difficulty. *Ann Fr Anesth Reanim* 2012;31:600–4.
33. Jenkins K. II. Needle phobia: a psychological perspective. *Br J Anaesth* 2014;113:4–6. <http://www.ncbi.nlm.nih.gov/pubmed/24574504> <http://dx.doi.org/10.1093/bja/aeu013>
34. Aulagnier J, Hoc C, Mathieu E, *et al.* Efficacy of AccuVein to facilitate peripheral intravenous placement in adults presenting to an emergency department: a randomized clinical trial. *Acad Emerg Med* 2014;21:858–63.
35. Frey AM. Success rates for peripheral iv insertion in a children's hospital. Financial implications. *J Intraven Nurs* 1998;21:160–5.
36. Costantino TG, Parikh AK, Satz WA, *et al.* Ultrasonography-guided peripheral intravenous access versus traditional approaches in patients with difficult intravenous access. *Ann Emerg Med* 2005;46:456–61.
37. Elia F, Ferrari G, Molino P, *et al.* Standard-length catheters vs long catheters in ultrasound-guided peripheral vein cannulation. *Am J Emerg Med* 2012;30:712–16.
38. Mills CN, Liebmann O, Stone MB, *et al.* Ultrasonographically guided insertion of a 15-cm catheter into the deep brachial or basilic vein in patients with difficult intravenous access. *Ann Emerg Med* 2007;50:68–72.
39. Resnick JR, Cydulka RK, Donato J, *et al.* Success of ultrasound-guided peripheral intravenous access with skin marking. *Acad Emerg Med* 2008;15:723–30.
40. Stein J, George B, River G, *et al.* Ultrasonographically guided peripheral intravenous cannulation in emergency department patients with difficult intravenous access: a randomized trial. *Ann Emerg Med* 2009;54:33–40.
41. van der Woude OCP, Cuper NJ, Getrouw C, *et al.* The effectiveness of a near-infrared vascular imaging device to support intravenous cannulation in children with dark skin color: a cluster randomized clinical trial. *Anesth Analg* 2013;116:1266–71.
42. Moureau NL, Trick N, Nifong T, *et al.* Vessel health and preservation (Part 1): a new evidence-based approach to vascular access selection and management. *J Vasc Access* 2012;13:351–6.
43. Cicolini G, Bonghi AP, Di Labio L, *et al.* Position of peripheral venous cannulae and the incidence of thrombophlebitis: an observational study. *J Adv Nurs* 2009;65:1268–73.
44. Do Rego Furtado LC. Maintenance of peripheral venous access and its impact on the development of phlebitis: a survey of 186 catheters in a general surgery department in Portugal. *J Infus Nurs* 2011;34:382–90.
45. Easterlow D, Hoddinott P, Harrison S. Implementing and standardising the use of peripheral vascular access devices. *J Clin Nurs* 2010;19:721–7.
46. González López JL, Arribi Vilela A, Fernández del Palacio E. Indwell times, complications and costs of open vs closed safety peripheral intravenous catheters: a randomized study. *J Hosp Infect* 2014;86:117–26.
47. Carr PJ, Glynn RW, Dineen B, *et al.* A pilot intravenous cannulation team: an Irish perspective. *Br J Nurs* 2010;19(Suppl 10):S19–27.
48. Loveday HP, Wilson JA, Pratt RJ, *et al.* UK Department of Health. epic 3: national evidence-based guidelines for preventing healthcare-associated infections in NHS hospitals in England. *J Hosp Infect* 2014;86(Suppl 1):S1–70.
49. Stuart RL, Cameron DR, Scott C, *et al.* Peripheral intravenous catheter-associated Staphylococcus aureus bacteraemia: more than 5 years of prospective data from two tertiary health services. *Med J Aust* 2013;198:551–3.
50. Trinh TT, Chan PA, Edwards O, *et al.* Peripheral venous catheter-related Staphylococcus aureus bacteremia. *Infect Control Hosp Epidemiol* 2011;32:579–83.
51. Zingg W, Pittet D. Peripheral venous catheters: an under-evaluated problem. *Int J Antimicrob Agents* 2009;34(Suppl 4):S38–42.
52. Khadim MF, Leonard D, Moorehead RA, *et al.* Back to basics: iatrogenic intravenous cannula embolus. *Ann R Coll Surg Engl* 2013;95:110–11.
53. Pujol M, Hornero A, Saballs M, *et al.* Clinical epidemiology and outcomes of peripheral venous catheter-related bloodstream infections at a university-affiliated hospital. *J Hosp Infect* 2007;67:22–9.
54. Walsh G. Difficult peripheral venous access: recognizing and managing the patient at risk. *JAVA* 2008;13:198–203.
55. Stevens RJG, Mahadevan V, Moss ALH. Injury to the lateral cutaneous nerve of forearm after venous cannulation: a case report and literature review. *Clin Anat* 2012;25:659–62.
56. Barton AJ, Danek G, Johns P, *et al.* Improving patient outcomes through CQI: vascular access planning. *J Nurs Care Qual* 1998;13:77–85.
57. Ryan TP. *Sample size determination and power*. NJ: John Wiley & Sons, 2013.
58. Peduzzi P, Concato J, Kemper E, *et al.* A simulation study of the number of events per variable in logistic regression analysis. *J Clin Epidemiol* 1996;49:1373–9.
59. Vittinghoff E, McCulloch CE. Relaxing the rule of ten events per variable in logistic and Cox regression. *Am J Epidemiol* 2007;165:710–18.
60. Steyerberg EW. *Clinical prediction models*. New York: Springer, 2009.
61. Polit DF, Beck CT. The content validity index: are you sure you know what's being reported? Critique and recommendations. *Res Nurs Health* 2006;29(5):489–97.
62. Marsh N, Mihala G, Ray-Barruel G, *et al.* Inter-rater agreement on PIVC-associated phlebitis signs, symptoms and scales. *J Eval Clin Pract* 2015;21:893–9.
63. Webster J, Morris H-L, Robinson K, *et al.* Development and validation of a Vein Assessment Tool (VAT). *Aust J Adv Nurs* 2007;24:5–7.
64. Alexandrou E, Ray-Barruel G, Carr PJ, *et al.* International prevalence of the use of peripheral intravenous catheters. *J Hosp Med* 2015;10:530–3.
65. Doniger SJ, Ishimine P, Fox JC, *et al.* Randomized controlled trial of ultrasound-guided peripheral intravenous catheter placement versus traditional techniques in difficult-access pediatric patients. *Pediatr Emerg Care* 2009;25:154–9.
66. Darvish AH, Shroff SD, Mostofi MB, *et al.* Single-operator ultrasound-guided IV placement by emergency nurses. *J Emerg Med* 2011;41:211–12.
67. Mbamalu D, Banerjee A. Methods of obtaining peripheral venous access in difficult situations. *Postgrad Med J* 1999;75:459–62.
68. Adams ST, Leveson SH. Clinical prediction rules. *BMJ* 2012;344:d8312.
69. Tuffaha HW, Rickard CM, Webster J, *et al.* Cost-effectiveness analysis of clinically indicated versus routine replacement of peripheral intravenous catheters. *Appl Heal Econ Heal Policy* 2014;12:51–8.
70. Lee WL, Chen HL, Tsai TY, *et al.* Risk factors for peripheral intravenous catheter infection in hospitalized patients: a prospective study of 3165 patients. *Am J Infect Control* 2009;37:683–6.