

Medicare Patient Safety Monitoring System

MPSMS

**David R. Hunt, M.D., F.A.C.S.
Medical Officer
Quality Improvement Group**

**“Nothing in all the world is more
dangerous than sincere
ignorance and conscientious
stupidity.”**

Martin Luther King Jr., Strength to Love, 1963

MPSMS Goal:

Establish, within the Medicare population, the incidence of adverse events in selected measures

Safety:

the condition of being free
from harm, injury, or loss

Patient Safety:

the condition or act of freeing patients from the risk of harm, injury, or loss inherent from their interaction with the health care delivery system independent of the risk of harm, injury, or loss imposed from their particular disease process

MPSMS Methods

- Random sample of Medicare inpatient fee-for-service discharges
- Creation of an explicit algorithm to define and adverse event
- Algorithm testing
- Record abstraction dissociated from adverse event analysis

MPSMS Topics: Production & Developmental

- **Blood Stream Infections**
- **CVC adverse events**
- **Hip Joint adverse events**
- **Knee Joint adverse events**
- **Postoperative pneumonia**
- **Postoperative DVT/PE**
- **Postoperative UTI**
- **Ventilator Associated Pneumonia**
- **Adverse Drug Events**
- **Pressure Ulcers**
- **Postoperative Cardiac Events**
- **Hospital Falls**
- **Angiographic adverse events**

INTENT:

"The difference between the right word and the almost right word is the difference between lightning and a lightning bug."

Mark Twain

Patient Safety:

the condition or act of freeing patients from the risk of harm, injury, or loss inherent from their interaction with the health care delivery system independent of the risk of harm, injury, or loss imposed from their particular disease process

Fault Tolerance

“We cannot change the human condition, but we can change the conditions under which humans work”

James Reason

RELEVANCE:

“Not everything that can be counted counts, and not everything that counts can be counted.”

Albert Einstein

MPSMS Topics

- Common
- Culpable
- Capable
- Catchable
- Correctable

MPSMS Topics

Production:

- **Blood Stream Infections***
- **CVC adverse events***
- **Hip Joint adverse events**
- **Knee Joint adverse events**
- **Postoperative pneumonia**
- **Postoperative DVT/PE***
- **Postoperative UTI***
- **Ventilator Associated Pneumonia****

* Greatest Strength of Evidence

** High Strength of Evidence

*** Medium impact and strength of evidence

Pre-production:

- **Adverse Drug Events****
- **Pressure Ulcers***
- **Postoperative Cardiac Events***

In Design

- **Hospital Falls***
- **Angiographic adverse events*****

TRANSPARENCY:

“I shall not today attempt further to define the kinds of material I understand to be embraced within that shorthand description; and perhaps I could never succeed in intelligibly doing so. But I know it when I see it..”

Justice Potter Stewart, *Jacobellis v. Ohio*, 878 U.S. 184 (1964)

Explicit Review and Reason Model

MPSMS: Intent, Relevance, Transparency

“Doubt is uncomfortable, certainty is ridiculous”.

-- Voltaire