

August 24, 2003

The Role of the Patient Safety Officer

Delanor Manson, RN, BSN, CNA, MA, CPHQ

Safety is no accident (Thomas A. Faulhaber)

- Safety is no accident
 - Safety is no accident
 - Safety is no accident
 - Safety is no accident

Objectives

- Describe the culture of safety.
- Discuss components of the job description of an effective Patient Safety Officer (PSO).
- Discuss resources for achieving success in the role of a PSO.
- Define 6 strategies for implementation of the PSO role.
- Discuss how to develop organization specific measures.

Culture of Safety

1. Leadership commitment to patient safety.
2. Focus on the needs of the patient.
3. Definition of and commitment to quality patient care.
4. Right care, to the right patient by the right caregiver(s).

Culture of Safety

5. An environment of openness.
6. Proactive methods to evaluate the potential safety hazards.
7. Systems approach to analysis.
8. Interdisciplinary approach to current and potential problems analysis.

The Role of the Safety Officer

- Environmental Safety Officer (SO)
 - Structures
 - Utilities
 - ***Emergency preparedness***
 - Hazardous materials
 - ***Workers***
 - Equipment
 - ***Security***

**Environmental
Safety**

The Role of the Safety Officer

- Patient Safety Officer
 - Patients and families
 - **Workers**
 - Visitors and others
 - Risk management
 - Clinical
 - **Emergency preparedness**
 - **Security**

Patient Safety

The Role of the Safety Officer

- Patient
- Environmental

The *super* Patient Safety Officer

*The Quality Colloquium
Patient Safety Officer Training
August 24, 2003*

The Patient Safety Officer

- Job description
 - Reporting relationship
 - Responsibilities
 - Budget and staff
 - Role in education
 - Essential functions
 - Qualifications

The Patient Safety Officer

- Job description
 - Reporting relationship

*The Quality Colloquium
Patient Safety Officer Training
August 24, 2003*

The Patient Safety Officer

- Job description
 - Responsibilities

*The Quality Colloquium
Patient Safety Officer Training
August 24, 2003*

The Patient Safety Officer

- Job description
 - Budget and staff

The Patient Safety Officer

- Job description
 - Qualifications

The Patient Safety Officer

- Job description
 - Role in education

*The Quality Colloquium
Patient Safety Officer Training
August 24, 2003*

The Patient Safety Officer

- Job description
 - Essential functions

Patient Safety Officer Models

- A. Urban hospital with 6 sites
- B. University hospitals
- C. VHA Hospitals
- D. Hospital corporation > 60 hospitals

Model A

Urban hospital with 6 sites

Model B University Hospital

Model C

Veterans Healthcare Administration

Model D

Hospital corporation with > 60 hospitals

Resources

- Achieving PSO success
 - Internal
 - External
 - Personal

Resources

- Achieving Success as a PSO
 - Internal
 - Examine culture
 - Ensure patient involvement
 - Evaluate routine processes
 - Manage resources

Resources

- Achieving Success as a PSO
 - Internal
 - Establish an interdisciplinary approach
 - Cultivate working relationships
 - Develop situational communication style
 - Consider a quality incentive program

Resources

- Achieving PSO success
 - External
 - Establish community trust
 - Share lessons learned
 - Benchmark using local and national outcomes data

Resources

- Achieving PSO success
 - External
 - Participate in legislative efforts
 - Participate in research
 - Participate in curriculum development for medical professionals
 - Provide feedback for participation efforts

Resources

- Achieving PSO success
 - Personal
 - Maintain professional expertise
 - Examine safety issues and solutions in non-healthcare settings
 - Stay current on media, research and current legal issues

Implementation Strategies

1. Examine Mission -Vision – Goals
2. Develop a plan
3. Complete a safety vulnerability analysis
4. Establish a process for setting priorities
5. Embrace a process methodology
6. Consider technology

Challenges

Chart Legend

DEA: Drug Enforcement Administration
FAA: Federal Aviation Administration
OPO: Organ Procurement Organizations
SEC: Securities and Exchange Commission
IRS: Internal Revenue Service
EPA: Environmental Protection Agency
FTC: Federal Trade Commission
FCC: Federal Commerce Commission
HHS: Health and Human Services
HRSA: Health Resources and Services Admin
CDC: Centers for Disease Control
NIOSH: National Institution for Occupational Safety & Health

JCAHO: Joint Commission on Accreditation of Healthcare Organizations
NRC: Nuclear Regulatory Commission
DOL: Department of Labor
FBI: Federal Bureau of Investigation
DOJ: Department of Justice
OSHA: Occupational Safety and Health Admin
DOT: Department of Transportation
FDA: Food and Drug Administration
OIG: Office of Inspector General
PRO: Peer Review Organization
PRRB: Provider Reimbursement Review Board

Challenges

- Definitions of safety and quality
- Healthcare culture
 - Internal
 - Legal
- ROI not established
- Resources
- Reimbursement for providers is based on services provided
- Discipline specific focus on care and solutions

Challenges

- Renovation and construction
- Low profit margin
- Staffing shortages
- Technology

Measures

- Patient satisfaction
- Standard healthcare processes
 - E.g. Blood transfusions, lab data, generator failure,
- Clinical practice guidelines
- Work place safety
- Research
- Risk management trends
- Media focus

Conclusion

- Culture
- Effective patient safety officer
- Resources
- Implementation strategies
- Organization focused measures

Patient safety is no accident (Delanor Manson)

*The Quality Colloquium
Patient Safety Officer Training
August 24, 2003*

SSR Smith
Seckman
Reid, Inc.

Bibliography - Websites

- Agency for Healthcare Research and Quality - www.ahrq.gov
- American College of Healthcare Executives – www.ache.org
- American Hospital Association - www.aha.org
- Association of Professionals in Infection Control and Epidemiology – www.apic.org/safety
- Bridge Medical – www.bridgemedical.com

Bibliography - Websites

- Department of Defense – www.defenselink.mil
- Institute for Safe Medical Practices – www.ismp.org
- Joint Commission of Accreditation on Healthcare - www.jcaho.org
- Leapfrog Group – www.leapfroggroup.org
- National Center for Health Care Statistics - www.cdc.gov/nchs/faststats

Bibliography - Websites

- National Patient Foundation - www.npsf.org
- Patient Safety Reporting System - psrs.arc.nasa.gov/pubs.htm
- Premier Patient Safety Programs- www.premierinc.com
- VA National Center For Patient Safety - www.patientsafety.gov/

Questions

*The Quality Colloquium
Patient Safety Officer Training
August 24, 2003*