

Introduction to the ISBT 128 Labelling Standard for Blood Components

What is ISBT 128?

“An international standard for the transfer of information associated with tissue transplantation, cellular therapy and blood transfusion.

It provides for a globally unique donation numbering system, internationally standardized product definitions and standard data structures for bar coding and electronic data interchange.”

ISBT 128 Technology Standard

- Much more than a new label layout
- Provides standard information and layout for blood component labels
- Defines data structure for information appearing on labels
- Defines data identifiers for bar codes used in blood component labelling & data transfer
- Defines technical details for the bar code
- Technical Specifications document available on ICCBBA website

ISBT 128 Donation Number

- 13 Digit ISBT 128 Donation Number provides unique identification of blood products world wide for a 100 year period
- Eliminates need to re-number units of blood
- Supports centralized donor testing

ISBT 128 Donation Number

C0500 07 123456 21 Q

- 13 Digit Donation Number
 - Facility identification code (global)
 - Year indicator (won't repeat for 100 years)
 - Sequential number (999,999/facility/year)
- Additional elements – not part of DN
 - Flag characters
 - Manual entry check character

Donation Number – Flag Characters

- Flag characters are NOT part of the Donation Number
- Are used for process control
- Will NOT be the same on component label as on label applied at collection or what is printed on packing slips
- Are encoded in the bar code and printed on labels and reports

ISBT 128 Standard Label

- ISBT 128 blood product label is divided into four quadrants
- Regardless of site of collection globally, the bar codes should be placed in same relative positions on product label
- The ISBT 128 Standard defines the placement of the following bar codes:
 - Donation Identification Number
 - ABO/Rh Blood Group
 - Product Code
 - Collection Date
 - Special Testing
- The Canadian Blood Services label design is not finalized and the label will not be exactly as shown in the following diagrams

Standard ISBT 128 End Label Format

Unique Donation Number & Static Text

- 13 digit unique Donation Number (plus flag & manual check characters)
- Blood centre name, address, licence number
- Static legal text

Product Code & Description

- Includes donation type (e.g. autologous, directed)
- Includes divisions (e.g. for pediatric use)
- Includes modifier and attribute information (e.g. washed, irradiated)

Standard ISBT 128 End Label Format

The diagram shows a standard ISBT 128 end label with the following fields and callouts:

- Blood Group:** Callouts point to the large 'O' and 'Rh POSITIVE' text.
- Expiry Date:** Callout points to the 'Expiration Date' field showing '15 Dec 2007 23:59'.
- Special Testing/ Characteristics (Optional):** Callout points to the 'CMV -' and 'C+ c- E- e+ K- Jka -' fields.

Other fields on the label include: C0000 07 123456, Blood Agency Name, Blood Agency Address, Establishment License No., 5100, E0361V00, RED BLOOD CELLS, LEUKOCYTES REDUCED, Adenine-Saline (AS-3)Added, From 450 mL CP2D Whole Blood, Store at 1 - 6° C, and 639999999399999199 [M].

ISBT 128 Implementation at Canadian Blood Services

- Canadian Blood Services plans to implement ISBT 128 by May 2009
- Will require changes to Canadian Blood Services blood management system (PROGESA)
- Many hospitals may also be required to update their systems
- Will require changes to SOPs, forms and labels
- Implementation timelines announced April 9, 2008 to allow hospitals adequate notice for successful implementation

Extended ISBT 128 Label

- Canadian Blood Services plans to use an extended ISBT 128 label for a transition period to allow hospital systems time to become ISBT 128 compliant
- Duration of transition period has not yet been determined
- Extended portion of label has critical information (Donation Number, Product Code, Blood Group, Facility Code, Expiration) in Codabar format
- Similar format to that implemented by Héma-Québec (refer to CL #2007-24)

Impact on Hospitals – Things to Consider

- Project planning and communication
- Work instruction and form revision
- Training of Transfusion Service and Clinical Staff
 - Anyone who handles blood components need training to the changes to the label
- Software preparation & validation
 - Version upgrade may be required
- Hardware requirements – bar code scanners, printers
- Impact on other systems
 - Medical Records, report generating systems
- Registration with ICCBBA
 - Information available at www.iccbba.org

Communication is Key!

- Communication is key to a successful ISBT 128 Implementation
 - Lab staff
 - Systems administrators
 - Logistics staff
 - Nursing staff
 - Physicians
 - Patient records office
 - Hospital education office
 - Senior management
 - Outside agencies

Canadian Blood Services Communications Tools

- Customer Letters
 - CL #2008-06 issued to provide Canadian Blood Services planned implementation date
 - Additional letters will be issued when significant events are planned
- Consultation with Hospital Liaison Specialists
- Presentations

Canadian Blood Services Communications Tools

- Internet

- Information and links to be posted on transfusionmedicine.ca
- Sample Implementation Readiness Checklist
- Information Powerpoint presentations
- Timelines
- Sample labels
- Feedback tool for questions – isbt128@blood.ca
- Database of frequently asked questions

BLOOD.CA WWW.BLOOD.CA WWW

2008-06-23

15

SHARE YOUR HEALTH
AND VITALITY WITH
SOMEONE IN NEED

**For more information on ISBT 128
implementation at Canadian
Blood Services:
www.transfusionmedicine.ca**

