

*NATIONAL ACCREDITATION BOARD
FOR HOSPITALS AND HEALTHCARE
PROVIDERS (NABH)*

**NABH
ACCREDITATION
STANDARDS FOR
HOSPITALS
APRIL 2020**

National Accreditation Board for Hospitals and Healthcare Providers (NABH)

Accreditation Standards for Hospitals
(5th edition) April 2020

ISBN 978-81-944877-5-3

© All Rights Reserved

No part of this book may be reproduced or transmitted in any form without permission in writing from the author.

April 2020

FORWARD

It is my pleasure and pride to release the 5th Edition of Hospital Accreditation Standard of National Accreditation Board for Hospitals and Healthcare Providers. Over the years, successive NABH standards have brought about a significant change in the approach taken by the healthcare units in managing and delivering the healthcare services to the patients. NABH standards are accredited by International Society for Quality in Health Care (ISQUA). NABH standards focus on patient safety and quality of the delivery of services by the hospitals in the changing healthcare environment. Without being prescriptive, the objective elements remain informative and guide the organisation in conducting its operations with focus on patient safety.

This edition has some changes that were incorporated to accommodate the suggestions made by various stakeholders. For the first time, there are core objective elements related to the Patient Safety Goals that have to be complied mandatorily irrespective of the compliance to other elements. There are total 651 Objective Elements out of which 102 are in core category which will be mandatorily assessed during each assessment, 459 are in commitment category which will be assessed during final assessment, 60 are in achievement category which will be assessed during surveillance assessment and 30 are in excellence category which will be assessed during re-accreditation. This will help the healthcare organisation in step wise progression to mature quality system covering the full accreditation cycle. The scoring methodology is changed to a graded system to help recognising even progressive efforts by the organisation in implementation of the standards. The chapter on Continuous Quality Improvement is now replaced with Patient Safety and Quality to increase the focus on this aspect of healthcare. Each chapter has a bibliography for reference and this will provide organisations a resource for taking quality beyond the requirements of the objective elements.

In view of these, I expect that the healthcare organisations will indeed benefit by the efforts of the technical committee which developed this standard for National Accreditation Board for Hospitals and Healthcare Providers.

Dr. Atul Mohan Kochhar
CEO, NABH

National Accreditation Board for Hospitals and Healthcare Providers (NABH)

Accreditation Standards for Hospitals, 5th Edition

Awarded by IEEA
following an independent assessment
against the Guidelines and Principles for the
Development of Health and Social Care Standards,
5th Edition

The period of Accreditation for these Standards
is from

April 2020 until **April 2024**

Wendy Hicklin

President

Quine O'Connor

Head of Operations

CONTENTS

Chapter 1 Access Assessment and Continuity of Care (AAC)	1
Chapter 2 Care of Patients (COP)	13
Chapter 3 Management of Medication (MOM)	30
Chapter 4 Patient Rights and Education (PRE)	39
Chapter 5 Hospital Infection Control (HIC)	47
Chapter 6 Patient Safety and Quality Improvement (PSQ)	57
Chapter 7 Responsibilities of Management (ROM)	65
Chapter 8 Facility Management and Safety (FMS)	72
Chapter 9 Human Resource Management (HRM)	79
Chapter 10 Information Management System (IMS)	91
Glossary	98

Chapter 1

Access Assessment and Continuity of Care (AAC)

Intent of the chapter:

Patients are informed of the services provided by the organisation. Only those patients who can be cared for by the organisation are admitted. Emergency patients receive life-stabilising treatment and are then either admitted (if resources are available) or transferred appropriately to an organisation that has the resources to take care of such patients. Out-patients who do not match the organisation's resources are similarly referred to organisations that have the required resources.

Patients that match the organisation's resources are admitted using a defined process. Patients cared for by the organisation undergo an established initial assessment and periodic reassessments.

These assessments result in the formulation of a care plan.

The organisation provides laboratory and imaging services commensurate to its scope of services. The laboratory and imaging services are provided by competent staff in a safe environment for both patients and staff. Patient care is continuous and multidisciplinary. Transfer and discharge protocols are well defined, with adequate information provided to the patient.

Summary of Standards

AAC.1.	The organisation defines and displays the healthcare services that it provides.
AAC.2.	The organisation has a well-defined registration and admission process.
AAC.3.	There is an appropriate mechanism for transfer (in and out) or referral of patients.
AAC.4.	Patients cared for by the organisation undergo an established initial assessment.
AAC.5.	Patients cared for by the organisation undergo a regular reassessment.
AAC.6.	Laboratory services are provided as per the scope of services of the organisation.
AAC.7.	There is an established laboratory quality assurance programme.
AAC.8.	There is an established laboratory safety programme.
AAC.9.	Imaging services are provided as per the scope of services of the organisation.
AAC.10.	There is an established quality assurance programme for imaging services.
AAC.11.	There is an established safety programme in imaging services.
AAC.12.	Patient care is continuous and multidisciplinary.
AAC.13.	The organisation has an established discharge process.
AAC.14.	The organisation defines the content of the discharge summary.

* This implies that this objective element requires documentation.

STANDARDS AND OBJECTIVE ELEMENTS

Standard

AAC.1.	The organisation defines and displays the healthcare services that it provides.
---------------	--

Objective Elements

Commitment	a. The healthcare services being provided are defined and are in consonance with the needs of the community.
Commitment	b. Each defined healthcare service should have diagnostic and treatment services with suitably qualified personnel who provide out-patient, in-patient and emergency cover.
Commitment	c. Scope of the healthcare services of each department is defined. *
Commitment	d. The organisation's defined healthcare services are prominently displayed.

Standard

AAC.2.	The organisation has a well-defined registration and admission process.
---------------	--

Objective Elements

Commitment	a. The organisation uses written guidance for registering and admitting patients. *
CORE	b. A unique identification number is generated at the end of the registration.
Commitment	c. Patients are accepted only if the organisation can provide the required service.
Commitment	d. The written guidance also addresses managing patients during non-availability of beds. *
Achievement	e. Access to the healthcare services in the organisation is prioritised according to the clinical needs of the patient. *

Standard

AAC.3.	There is an appropriate mechanism for transfer (in and out) or referral of patients.
---------------	---

Objective Elements

Commitment	a. Transfer-in of patients to the organisation is done appropriately. *
Commitment	b. Transfer- out/referral of patients to another facility is done appropriately. *
Commitment	c. During transfer or referral, accompanying staff are appropriate to the clinical condition of the patient.
Commitment	d. The organisation gives a summary of the patient's condition and the treatment given.

Standard

AAC.4.	Patients cared for by the organisation undergo an established initial assessment.
---------------	--

Objective Elements

CORE	a. The initial assessment of the outpatients, day-care, in-patients and emergency patients is done. *
Commitment	b. The initial assessment is performed by qualified personnel. *
Commitment	c. The initial assessment is performed within a time frame based on the needs of the patient. *
Commitment	d. Initial assessment of day-care and in-patients includes nursing assessment, which is done at the time of admission and documented.
Achievement	e. The initial assessment for in-patients results in a documented care plan.
Achievement	f. The care plan is countersigned by the clinician-in-charge of the patient within 24 hours.
Excellence	g. The care plan includes the identification of special needs regarding care following discharge.

Standard

AAC.5.	Patients cared for by the organisation undergo a regular reassessment.
---------------	---

Objective Elements

CORE	a. Patients are reassessed at appropriate intervals to determine their response to treatment and to plan further treatment or discharge.
Commitment	b. Out-patients are informed of their next follow-up, where appropriate.
Achievement	c. For in-patients during reassessment, the care plan is monitored and modified, where found necessary.
Commitment	d. Staff involved in direct clinical care document reassessments.
Commitment	e. The organisation lays down guidelines and implements processes to identify early warning signs of change or deterioration in clinical conditions for initiating prompt intervention.

Standard

AAC.6.	Laboratory services are provided as per the scope of services of the organisation.
---------------	---

Objective Elements

Commitment	a. Scope of the laboratory services is commensurate to the services provided by the organisation.
Commitment	b. The infrastructure (physical and equipment) is adequate to provide the defined scope of services.
Commitment	c. Human resource is adequate to provide the defined scope of services.
Commitment	d. Qualified and trained personnel perform and supervise the investigations and report the results.
Commitment	e. Requisition for tests, collection, identification, handling, safe transportation, processing and disposal of a specimen is performed according to written guidance. *
Commitment	f. Laboratory results are available within a defined time frame. *

- | | | |
|--------------------|----|---|
| Commitment | g. | Critical results are intimated to the person concerned at the earliest. * |
| Commitment | h. | Results are reported in a standardised manner. |
| Achievement | i. | There is a mechanism to address the recall / amendment of reports whenever applicable. * |
| Commitment | j. | Laboratory tests not available in the organisation are outsourced to the organisation(s) based on their quality assurance system. * |

Standard

AAC.7.	There is an established laboratory quality assurance programme.
---------------	--

Objective Elements

- | | | |
|-------------------|----|--|
| Commitment | a. | The laboratory quality assurance programme is implemented. * |
| Commitment | b. | The programme addresses verification and/or validation of test methods. * |
| Commitment | c. | The programme ensures the quality of test results. * |
| Commitment | d. | The programme includes periodic calibration and maintenance of all equipment. * |
| Commitment | e. | The programme includes the documentation of corrective and preventive actions. * |
| Excellence | f. | The programme addresses clinicopathological meeting(s). |

Standard

AAC.8.	There is an established laboratory safety programme.
---------------	---

Objective Elements

- | | | |
|-------------------|----|---|
| Commitment | a. | The laboratory safety programme is implemented. * |
| Commitment | b. | This programme is aligned with the organisation's safety programme. |
| Commitment | c. | Laboratory personnel are appropriately trained in safe practices. |
| Commitment | d. | Laboratory personnel are provided with appropriate safety measures. |

Standard

AAC.9.	Imaging services are provided as per the scope of services of the organisation.
---------------	--

Objective Elements

CORE

a. Imaging services comply with legal and other requirements.

Commitment

b. Scope of the imaging services is commensurate to the services provided by the organisation.

Commitment

c. The infrastructure (physical and equipment) and human resources are adequate to provide for its defined scope of services.

Commitment

d. Qualified and trained personnel perform, supervise and interpret the investigations.

Commitment

e. Patients are transported in a safe and timely manner to and from the imaging services *

Commitment

f. Imaging results are available within a defined time frame. *

Commitment

g. Critical results are intimated immediately to the personnel concerned. *

Commitment

h. Results are reported in a standardised manner.

Achievement

i. There is a mechanism to address the recall / amendment of reports whenever applicable. *

Commitment

j. Imaging tests not available in the organisation are outsourced to the organisation(s) based on their quality assurance system. *

Standard

AAC.10.	There is an established quality assurance programme for imaging services.
----------------	--

Objective Elements

Commitment

a. The quality assurance programme for imaging services is implemented. *

Commitment

b. Quality assurance programme includes tests for imaging equipment.

Commitment

c. Quality assurance programme includes the review of imaging protocols.

CORE

Commitment

Achievement

Excellence

Achievement	d.	A system is in place to ensure the appropriateness of the investigations and procedures for the clinical indication.
Achievement	e.	The programme addresses periodic internal/external peer review of imaging results using appropriate sampling.
Excellence	f.	The programme addresses the clinico-radiological meeting(s).
Commitment	g.	The programme includes periodic calibration and maintenance of all equipment. *
Commitment	h.	The programme includes the documentation of corrective and preventive actions. *

Standard

AAC.11.	There is an established safety programme in imaging services.
----------------	--

Objective Elements

Commitment	a.	The radiation-safety programme is implemented. *
Commitment	b.	This programme is aligned with the organisation's safety programme.
Commitment	c.	Patients are appropriately screened for safety/risk before imaging.
Commitment	d.	Imaging personnel and patients use appropriate radiation safety and monitoring devices where applicable.
Commitment	e.	Radiation-safety and monitoring devices are periodically tested, and results are documented. *
Commitment	f.	Imaging and ancillary personnel are trained in imaging safety practices and radiation-safety measures.
Commitment	g.	Imaging signage is prominently displayed in all appropriate locations.

Standard

AAC.12.

Patient care is continuous and multidisciplinary.

Objective Elements

- | | | |
|--------------------|----|---|
| Commitment | a. | During all phases of care, there is a qualified individual identified as responsible for the patient's care. |
| Commitment | b. | Patient care is co-ordinated in all care settings within the organisation. |
| Commitment | c. | Information about the patient's care and response to treatment is shared among medical, nursing and other care-providers. |
| CORE | d. | The Organisation implements standardised hand-over communication during each staffing shift, between shifts and during transfers between units/departments. |
| Commitment | e. | Patient transfer within the organisation is done safely in a safe manner. |
| Commitment | f. | Referral of patients to other departments/ specialities follow written guidance. |
| Achievement | g. | The organisation ensures predictable service delivery by adhering to defined timelines and informs the patient/family and/ or caregiver whenever there is a change in schedule. |
| Excellence | h. | The organisation has a mechanism in place to monitor whether adequate clinical intervention has taken place in response to a critical value alert. |

Standard

AAC.13.

The organisation has an established discharge process.

Objective Elements

- | | | |
|--------------------|----|--|
| Commitment | a. | The patient's discharge process is planned in consultation with the patient and/or family. |
| Commitment | b. | The discharge process is coordinated among various departments and agencies involved (including medico-legal and absconded cases). * |
| Commitment | c. | Written guidance governs the discharge of patients leaving against medical advice. * |
| Commitment | d. | A discharge summary is given to all the patients leaving the organisation (including patients leaving against medical advice). |
| Achievement | e. | The organisation adheres to planned discharge. |
| Excellence | f. | The organisation conforms to the defined timeframe for discharge and makes continual improvement. |

Standard

AAC.14.
The organisation defines the content of the discharge summary.

Objective Elements

- | | | |
|--------------------|----|--|
| Commitment | a. | A discharge summary is provided to the patients at the time of discharge. |
| Commitment | b. | Discharge summary contains the patient's name, unique identification number, name of the treating doctor, date of admission and date of discharge |
| Commitment | c. | Discharge summary contains the reasons for admission, significant findings and diagnosis and the patient's condition at the time of discharge. |
| Commitment | d. | Discharge summary contains information regarding investigation results, any procedure performed, medication administered, and other treatment given. |
| Commitment | e. | Discharge summary contains follow-up advice, medication and other instructions in an understandable manner. |
| Achievement | f. | Discharge summary incorporates instructions about when and how to obtain urgent care. |
| Commitment | g. | In case of death, the summary of the case also includes the cause of death. |

References:

1. Agency for Healthcare Research and Quality. Patient Safety Network. (2012, June). Transfer Troubles. Retrieved August 12, 2019, from <https://psnet.ahrq.gov/webmm/case/269>
2. Albrecht, J. S., Gruber-Baldini, A. L., Hirshon, J. M., Brown, C. H., Goldberg, R., Rosenberg, J. H., ... Furuno, J. P. (2014). Hospital Discharge Instructions: Comprehension and Compliance Among Older Adults. *Journal of General Internal Medicine*, 29(11), 1491-1498. doi:10.1007/s11606-014-2956-0
3. Basics of radiation protection: How to achieve ALARA. Working tips and guidelines. (n.d.). Retrieved from <https://apps.who.int/medicinedocs/documents/s15961e/s15961e.pdf>
4. Brady, A. P. (2016). Error and discrepancy in radiology: inevitable or avoidable? *Insights into Imaging*, 8(1), 171-182. doi:10.1007/s13244-016-0534-1
5. Coleman, E. A., Chugh, A., Williams, M. V., Grigsby, J., Glasheen, J. J., McKenzie, M., & Min, S. (2013). Understanding and Execution of Discharge Instructions. *American Journal of Medical Quality*, 28(5), 383-391. doi:10.1177/1062860612472931
6. Communication During Patient Hand-Overs. (n.d.). Retrieved from <https://www.who.int/patientsafety/solutions/patientsafety/PS-Solution3.pdf>
7. Content of a discharge summary from a medical ward: views of general practitioners and hospital doctors. (n.d.). Retrieved from <https://www.ncbi.nlm.nih.gov/pmc/articles/PMC5401316/pdf/jrcollphyslond90372-0047>
8. Davenport, R. J. (2018). How to do it: the clinicopathological conference. *Practical Neurology*, 19(2), 143-146. doi:10.1136/practneurol-2018-001993
9. Dhingra, N. (2010). WHO Guidelines on Drawing Blood: Best Practices in Phlebotomy. Retrieved from http://www.euro.who.int/__data/assets/pdf_file/0005/268790/WHO-guidelines-on-drawing-blood-best-practices-in-phlebotomy-Eng.pdf?ua=1
10. Déry, J., Ruiz, A., Routhier, F., Gagnon, M., Côté, A., Ait-Kadi, D., ... Lamontagne, M. (2019). Patient prioritization tools and their effectiveness in non-emergency healthcare services: a systematic review protocol. *Systematic Reviews*, 8(1). doi:10.1186/s13643-019-0992-x
11. Egan, N. (1999). Managing a bed crisis. *Emergency Medicine Journal*, 16(2), 145-146. doi:10.1136/emj.16.2.145
12. Gail M. Keenan; Elizabeth Yakel; Dana Tschannen; Mary Mandeville. (2008). Chapter 49 Documentation and the Nurse Care Planning Process. In *Patient Safety and Quality: An Evidence-Based Handbook for Nurses*.
13. Gardner-Thorpe, J., Love, N., Wrightson, J., Walsh, S., & Keeling, N. (2006). The Value of Modified Early Warning Score (MEWS) in Surgical In-Patients: A Prospective Observational Study. *The Annals of The Royal College of Surgeons of England*, 88(6), 571-575. doi:10.1308/003588406x130615
14. Goldberg-Stein, S., Frigini, L. A., Long, S., Metwalli, Z., Nguyen, X. V., Parker, M., & Abujudeh, H. (2017). ACR RADPEER Committee White Paper with 2016 Updates: Revised Scoring System, New Classifications, Self-Review, and Subspecialized Reports. *Journal of the American College of Radiology*, 14(8), 1080-1086. doi:10.1016/j.jacr.2017.03.023
15. Gooneratne, M., & Walker, D. (2017). Rapid response systems and the deteriorating patient. *British Journal of Hospital Medicine*, 78(3), 124-125. doi:10.12968/hmed.2017.78.3.124

16. Hawkins, R. C. (2007). Laboratory Turnaround Time. *Clin Biochem Rev*, 28(4), 179-194.
17. Horwitz, L. I., Moriarty, J. P., Chen, C., Fogerty, R. L., Brewster, U. C., Kanade, S., ... Krumholz, H. M. (2013). Quality of Discharge Practices and Patient Understanding at an Academic Medical Center. *JAMA Internal Medicine*. doi:10.1001/jamainternmed.2013.9318
18. Johnson, L., Edward, K., & Giandinoto, J. (2018). A systematic literature review of accuracy in nursing care plans and using standardised nursing language. *Collegian*, 25(3), 355-361. doi:10.1016/j.collegn.2017.09.006
19. Kulshrestha, A., & Singh, J. (2016). Inter-hospital and intra-hospital patient transfer: Recent concepts. *Indian Journal of Anaesthesia*, 60(7), 451. doi:10.4103/0019-5049.186012
20. Lippi, G., & Mattiuzzi, C. (2016). Critical laboratory values communication: summary recommendations from available guidelines. *Annals of Translational Medicine*, 4(20), 400-400. doi:10.21037/atm.2016.09.36
21. Maharaj, R., Raffaele, I., & Wendon, J. (2015). Rapid response systems: a systematic review and meta-analysis. *Critical Care*, 19(1). doi:10.1186/s13054-015-0973-y
22. Mahgerefteh, S., Kruskal, J. B., Yam, C. S., Blachar, A., & Sosna, J. (2009). Peer Review in Diagnostic Radiology: Current State and a Vision for the Future. *RadioGraphics*, 29(5), 1221-1231. doi:10.1148/rg.295095086
23. Müller, M., Jürgens, J., Redaelli, M., Klingberg, K., Hautz, W. E., & Stock, S. (2018). Impact of the communication and patient hand-off tool SBAR on patient safety: a systematic review. *BMJ Open*, 8(8), e022202. doi:10.1136/bmjopen-2018-022202
24. Occupational Safety and Health Administration. (2011). Laboratory safety Guidance. Retrieved August 12, 2019, from <https://www.osha.gov/Publications/laboratory/OSHA3404laboratory-safety-guidance.pdf>
25. Ortiga, B., Salazar, A., Jovell, A., Escarrabill, J., Marca, G., & Corbella, X. (2012). Standardizing admission and discharge processes to improve patient flow: A cross sectional study. *BMC Health Services Research*, 12(1). doi:10.1186/1472-6963-12-180
26. Patel, S., Gillon, S. A., & Jones, D. A. (2017). Rapid response systems: recognition and rescue of the deteriorating hospital patient. *British Journal of Hospital Medicine*, 78(3), 143-148. doi:10.12968/hmed.2017.78.3.143
27. Patient Identification. (n.d.). Retrieved from <https://www.who.int/patientsafety/solutions/patientsafety/PS-Solution2.pdf>
28. Patient Transfers. Principles for the safe transfer and handover of patients from acute medical units. (n.d.). Retrieved from https://www.acutemedicine.org.uk/wp-content/uploads/2010/06/samprinciplesforsafepatienttransferfromacutemedicine_lkv.pdf
29. Schultz, E. M., Pineda, N., Lonhart, J., Davies, S. M., & McDonald, K. M. (2013). A systematic review of the care coordination measurement landscape. *BMC Health Services Research*, 13(1). doi:10.1186/1472-6963-13-119
30. Scope of Hospital Services: External Standards and Guidelines. (n.d.). Retrieved from <https://www.princeton.edu/~ota/disk2/1988/8832/883211.PDF>
31. Shahid, S., & Thomas, S. (2018). Situation, Background, Assessment, Recommendation (SBAR) Communication Tool for Handoff in Health Care - A Narrative Review. *Safety in Health*, 4(1). doi:10.1186/s40886-018-0073-1

32. Subbe, C. (2001). Validation of a modified Early Warning Score in medical admissions. *QJM*, 94(10), 521-526. doi:10.1093/qjmed/94.10.521
33. Subbe, C. P., & Welch, J. R. (2013). Failure to rescue: using rapid response systems to improve care of the deteriorating patient in hospital. *Clinical Risk*, 19(1), 6-11. doi:10.1177/1356262213486451
34. Wacogne, I., & Diwakar, V. (2010). Handover and note-keeping: the SBAR approach. *Clinical Risk*, 16(5), 173-175. doi:10.1258/cr.2010.010043
35. Warren, J., Fromm, R. E., Orr, R. A., Rotello, L. C., & Horst, H. M. (2004). Guidelines for the inter- and intrahospital transport of critically ill patients*. *Critical Care Medicine*, 32(1), 256-262. doi:10.1097/01.ccm.0000104917.39204.0a
36. Weston, C., Yune, S., Bass, E., Berkowitz, S., Brotman, D., Deutschendorf, A., ... Wu, A. (2017). A Concise Tool for Measuring Care Coordination from the Provider's Perspective in the Hospital Setting. *Journal of Hospital Medicine*, 12(10), 811-817. doi:10.12788/jhm.2795
37. Williams, P., Karuppiah, S., Greentree, K., & Darvall, J. (2019). A checklist for intrahospital transport of critically ill patients improves compliance with transportation safety guidelines. *Australian Critical Care*. doi:10.1016/j.aucc.2019.02.004
38. Winters, B. D., Weaver, S. J., Pfoh, E. R., Yang, T., Pham, J. C., & Dy, S. M. (2013). Rapid-Response Systems as a Patient Safety Strategy. *Annals of Internal Medicine*, 158(5_Part_2), 417. doi:10.7326/0003-4819-158-5-201303051-00009
39. Wright, J., Williams, R., & Wilkinson, J. R. (1998). Health needs assessment: Development and importance of health needs assessment. *BMJ*, 316(7140), 1310-1313. doi:10.1136/bmj.316.7140.1310
40. World Health Organization. (2010). WHO guidelines on drawing blood: best practices in phlebotomy. Retrieved August 12, 2019, from http://www.euro.who.int/__data/assets/pdf_file/0005/268790/WHO-guidelines-on-drawing-blood-best-practices-in-phlebotomy-Eng.pdf?ua=1
41. World Health Organization. (2011). Laboratory Quality Management System: Handbook. Retrieved from https://www.who.int/ihr/publications/lqms_en.pdf
42. World Health Organization. (2018). Continuity and coordination of care: a practice brief to support implementation of the WHO Framework on integrated people-centred health services. Retrieved August 13, 2019, from <https://apps.who.int/iris/bitstream/handle/10665/274628/9789241514033-eng.pdf?ua=1>
43. Yemm, R., Bhattacharya, D., & Wright, D. (2014). What constitutes a high quality discharge summary? A comparison between the views of secondary and primary care doctors. *International Journal of Medical Education*, 5, 125-131. doi:10.5116/ijme.538b.3c2e

Chapter 2

Care of Patients (COP)

Intent of the chapter:

The organisation provides uniform care to all patients in various settings. The settings include care provided in outpatient units, day care facilities, in-patient units including critical care units, procedure rooms and operation theatre. When similar care is provided in these different settings, care delivery is uniform. Written guidance, applicable laws and regulations guide emergency and ambulance services, cardio-pulmonary resuscitation, use of blood and blood components, care of patients in the critical care and high dependency units.

Written guidance, applicable laws and regulations also guide the care of patients who are at higher risk of morbidity/mortality, high-risk obstetric patients, paediatric patients, patients undergoing procedural sedation, administration of anaesthesia, patients undergoing surgical procedures and end of life care.

Pain management, nutritional therapy and rehabilitative services are also addressed to provide comprehensive health care.

The management should have written guidelines for organ donation and procurement. The transplant programme ensures that it has the right skill mix of staff and other related support systems to ensure safe and high quality of care.

The standards aim to guide and encourage patient safety as the overarching principle for providing care to patients.

Summary of Standards

COP.1.	Uniform care to patients is provided in all settings of the organisation and is guided by written guidance, and the applicable laws and regulations.
COP.2.	Emergency services are provided in accordance with written guidance, applicable laws and regulations.
COP.3.	Ambulance services ensure safe patient transportation with appropriate care.
COP.4.	The organisation plans and implements mechanisms for the care of patients during community emergencies, epidemics and other disasters.
COP.5.	Cardio-pulmonary resuscitation services are provided uniformly across the organisation.
COP.6.	Nursing care is provided to patients in the organisation in consonance with clinical protocols.
COP.7.	Clinical procedures are performed safely.
COP.8.	Transfusion services are provided as per the scope of services of the organisation, safely.

Summary of Standards

COP.9.	The organisation provides care in intensive care and high dependency units in a systematic manner.
COP.10.	Organisation provides safe obstetric care.
COP.11.	Organisation provides safe paediatric services.
COP.12.	Procedural sedation is provided consistently and safely.
COP.13.	Anaesthesia services are provided in a consistent and safe manner.
COP.14.	Surgical services are provided in a consistent and safe manner.
COP.15.	The organ transplant programme is carried out safely.
COP.16.	The organisation identifies and manages patients who are at higher risk of morbidity/mortality.
COP.17.	Pain management for patients is done in a consistent manner.
COP.18.	Rehabilitation services are provided to the patients in a safe, collaborative and consistent manner.
COP.19.	Nutritional therapy is provided to patients consistently and collaboratively.
COP.20.	End of life care is provided in a compassionate and considerate manner.

* This implies that this objective element requires documentation.

STANDARDS AND OBJECTIVE ELEMENTS

Standard

COP.1.	Uniform care to patients is provided in all settings of the organisation and is guided by written guidance, and the applicable laws and regulations.
---------------	---

Objective Elements

Commitment a. Uniform care is provided following written guidance. *

CORE b. The organisation has a uniform process for identification of patients and at a minimum, uses two identifiers.

Commitment c. Care shall be provided in consonance with applicable laws and regulations.

CORE

Commitment

Achievement

Excellence

Achievement	d. The organisation adapts evidence-based clinical practice guidelines and/or clinical protocols to guide uniform patient care.
Excellence	e. Clinical care pathways are developed, consistently followed across all settings of care, and reviewed periodically.
Commitment	f. Care delivery is uniform for a given clinical condition when similar care is provided in more than one setting. *
Excellence	g. Multi-disciplinary and multi-speciality care, where appropriate, is planned based on best clinical practices/clinical practice guidelines and delivered in a uniform manner across the organisation.
Commitment	h. Telemedicine facility is provided safely and securely based on written guidance. *

Standard

COP.2.	Emergency services are provided in accordance with written guidance, applicable laws and regulations.
---------------	--

Objective Elements

Commitment	a. There shall be an identified area in the organisation which is easily accessible to receive and manage emergency patients, with adequate and appropriate resources.
Achievement	b. Prevention of patient over-crowding is planned, and crowd management measures are implemented.
CORE	c. Emergency care is provided in consonance with statutory requirements and in accordance with the written guidance. *
Commitment	d. The organisation manages medico-legal cases in accordance with statutory requirements. *
Commitment	e. Initiation of appropriate care is guided by a system of triage. *
Commitment	f. Patients waiting in the emergency are reassessed as appropriate for change in status.
Commitment	g. Admission, discharge to home, or transfer to another organisation is documented.

Commitment h. In case of discharge to home or transfer to another organisation, a discharge/transfer note shall be given to the patient.

Achievement i. The organisation shall implement a quality assurance programme. *

Commitment j. The organisation has systems in place for the management of patients found dead on arrival and patients who die within a few minutes of arrival *

Standard

COP.3.

Ambulance services ensure safe patient transportation with appropriate care

Objective Elements

Commitment a. The organisation has access to ambulance services commensurate with the scope of the services provided by it.

Commitment b. There are adequate access and space for the ambulance(s).

Commitment c. The ambulance(s) is fit for purpose and is appropriately equipped.

Commitment d. The ambulance(s) is operated by trained personnel.

Commitment e. The ambulance(s) is checked daily.

Commitment f. Equipment is checked daily using a checklist. *

Commitment g. A mechanism is in place to ensure that emergency medications are available in the ambulance.

Commitment h. The ambulance(s) has a proper communication system.*

Achievement i. The emergency department identifies opportunities to initiate treatment at the earliest when the patient is in transit to the organisation.

Standard

COP.4.	The organisation plans and implements mechanisms for the care of patients during community emergencies, epidemics and other disasters.
---------------	---

Objective Elements

Commitment	a. The organisation identifies potential community emergencies, epidemics and other disasters.*
Commitment	b. The organisation manages community emergencies, epidemics and other disasters as per a documented plan.*
Commitment	c. Provision is made for availability of medical supplies, equipment and materials during such emergencies.
Commitment	d. The plan is tested at least twice a year.

Standard

COP.5.	Cardio-pulmonary resuscitation services are provided uniformly across the organisation.
---------------	--

Objective Elements

Commitment	a. Resuscitation services are available to patients at all times.
Commitment	b. During cardio-pulmonary resuscitation, assigned roles and responsibilities are complied with.
Commitment	c. Equipment and medications for use during cardio-pulmonary resuscitation are available in various areas of the organisation.
Commitment	d. The events during cardio-pulmonary resuscitation are recorded.
Commitment	e. A multidisciplinary committee does a post-event analysis of cardiopulmonary resuscitations.
Commitment	f. Corrective and preventive measures are taken based on the post-event analysis.

Standard

COP.6.	Nursing care is provided to patients in the organisation in consonance with clinical protocols.
---------------	--

Objective Elements

Commitment	a. Nursing care is provided to patients in accordance with written guidance. *
Achievement	b. The organisation develops and implements nursing clinical practice guidelines reflecting current standards of practice. *
Commitment	c. Assignment of patient care is done as per current good clinical/ nursing practice guidelines.
Excellence	d. The organisation implements acuity-based staffing to improve patient outcomes.
CORE	e. Nursing care is aligned and integrated with overall patient care.
Commitment	f. Care provided by nurses is documented in the patient record.
Commitment	g. Nurses are provided with appropriate and adequate equipment for providing safe and efficient nursing care.
Commitment	h. Nurses are empowered to make patient care decisions within their scope of practice.

Standard

COP.7.	Clinical procedures are performed in a safe manner.
---------------	--

Objective Elements

Commitment	a. Procedures are performed based on the clinical needs of the patient.
Commitment	b. Performance of various clinical procedures is based on written guidance. *
Commitment	c. Qualified personnel order, plan, perform and assist in performing procedures.
CORE	d. Care is taken to prevent adverse events like a wrong patient, wrong procedure and wrong site. *
Commitment	e. Informed consent is taken by the personnel performing the procedure, where applicable.
Commitment	f. The procedure is done adhering to standard precautions.
Commitment	g. Patients are appropriately monitored during and after the procedure.
Commitment	h. Procedures are documented accurately in the patient record.

Standard

COP.8.	Transfusion services are provided as per the scope of services of the organisation, safely.
---------------	--

Objective Elements

Commitment	a. Scope of transfusion services is commensurate with the services provided by the organisation.
CORE	b. Transfusion of blood and blood components is done safely. *
Commitment	c. Blood and blood components are used rationally. *
Commitment	d. Informed consent is obtained for transfusion of blood and blood components.
Commitment	e. Informed consent also includes patient and family education about the donation.
Commitment	f. Blood/blood components are available for use in emergency situations within a defined time-frame. *
Achievement	g. Post-transfusion form is collected, reactions if any identified and are analysed for preventive and corrective actions.
Achievement	h. The organisation shall implement a quality assurance programme. *

Standard

COP.9.	The organisation provides care in intensive care and high dependency units in a systematic manner.
---------------	---

Objective Elements

Commitment	a. Care of patients in intensive care and high dependency units is provided based on written guidance. *
Commitment	b. The defined admission and discharge criteria for intensive care and high dependency units are implemented. *
Commitment	c. Adequate staff and equipment are available.
Excellence	d. The organisation endeavours to upgrade its physical infrastructure to meet national and international guidelines.
Commitment	e. Defined procedures for the situation of bed shortages are followed. *
Commitment	f. Infection control practices are followed. *
Achievement	g. The organisation shall implement a quality assurance programme. *
Commitment	h. The organisation has a mechanism to counsel the patient and/or family periodically.

CORE

Commitment

Achievement

Excellence

Standard

COP.10.	Organisation provides safe obstetric care.
----------------	---

Objective Elements

Commitment	a. Obstetric services are organised and provided safely. *
Commitment	b. The organisation identifies and, provides care to high-risk obstetric cases, and where needed, refers them to another appropriate centre.
Commitment	c. Persons caring for high-risk obstetric cases are competent.
Commitment	d. Ante-natal services are provided. *
Commitment	e. Obstetric patient's assessment also includes maternal nutrition.
Commitment	f. Appropriate peri-natal and post-natal monitoring is performed.
Commitment	g. The organisation caring for high-risk obstetric cases has the facilities to take care of neonates of such cases.

Standard

COP.11.	Organisation provides safe paediatric services.
----------------	--

Objective Elements

Commitment	a. Paediatric services are organised and provided safely. *
Commitment	b. Neonatal care is in consonance with the national/ international guidelines. *
Commitment	c. Those who care for children have age-specific competency.
Commitment	d. Provisions are made for special care of children.
Commitment	e. Paediatric assessment includes growth, developmental and immunisation assessment.
Commitment	f. The organisation has measures in place to prevent child/neonate abduction and abuse. *
Commitment	g. The child's family members are educated about nutrition, immunisation and safe parenting.

Standard

COP.12.
Procedural sedation is provided in a consistent and safe manner.

Objective Elements

- | | | |
|-------------------|----|--|
| Commitment | a. | Procedural sedation is administered in a consistent manner * |
| Commitment | b. | Informed consent for administration of procedural sedation is obtained. |
| Commitment | c. | Competent and trained persons administer sedation. |
| Commitment | d. | The person monitoring sedation is different from the person performing the procedure. |
| Commitment | e. | Intra-procedure monitoring includes at a minimum the heart rate, cardiac rhythm, respiratory rate, blood pressure, oxygen saturation, and level of sedation. |
| Commitment | f. | Patients are monitored after sedation, and the same is documented. |
| Commitment | g. | Criteria are used to determine the appropriateness of discharge from the observation/recovery area. * |
| Commitment | h. | Equipment and workforce are available to manage patients who have gone into a deeper level of sedation than initially intended. |

Standard

COP.13.
Anaesthesia services are provided in a consistent and safe manner.

Objective Elements

- | | | |
|-------------------|----|---|
| Commitment | a. | Anaesthesia services are provided in a consistent manner* |
| CORE | b. | The pre-anaesthesia assessment results in the formulation of an anaesthesia plan which is documented. |
| Commitment | c. | A pre-induction assessment is performed and documented. |
| Commitment | d. | The anaesthesiologist obtains informed consent for administration of anaesthesia. |
| CORE | e. | During anaesthesia, monitoring includes regular recording of temperature, heart rate, cardiac rhythm, respiratory rate, blood pressure, oxygen saturation and end-tidal carbon dioxide. |

Commitment	f.	Patient's post-anaesthesia status is monitored and documented.
Commitment	g.	The anaesthesiologist applies defined criteria to transfer the patient from the recovery area. *
Commitment	h.	The type of anaesthesia and anaesthetic medications used are documented in the patient record.
Commitment	i.	Procedures shall comply with infection control guidelines to prevent cross-infection between patients.
Achievement	j.	Intraoperative adverse anaesthesia events are recorded and monitored.

Standard

COP.14.

Surgical services are provided in a consistent and safe manner.

Objective Elements

Commitment	a.	Surgical services are provided in a consistent and safe manner. *
Commitment	b.	Surgical patients have a preoperative assessment, a documented pre-operative diagnosis, and pre-operative instructions are provided before surgery.
Commitment	c.	Informed consent is obtained by a surgeon before the procedure.
CORE	d.	Care is taken to prevent adverse events like the wrong site, wrong patient and wrong surgery. *
Commitment	e.	An operative note is documented before transfer out of patient from recovery.
Commitment	f.	Postoperative care is guided by a documented plan.
Commitment	g.	Patient, personnel and material flow conform to infection control practices.
Commitment	h.	Appropriate facilities, equipment, instruments and supplies are available in the operating theatre.
Achievement	i.	The organisation shall implement a quality assurance programme. *
Achievement	j.	The quality assurance programme includes surveillance of the operation theatre environment. *

Standard

COP.15.	The organ transplant programme is carried out safely.
----------------	--

Objective Elements

CORE	a. The organ transplant program shall be in consonance with the legal requirements and shall be conducted ethically.
Commitment	b. Care of transplant patients is guided by clinical practice guidelines. *
Commitment	c. The organisation ensures education and counselling of recipient and donor through trained/qualified counsellors before organ transplantation.
CORE	d. The organisation shall take measures to create awareness regarding organ donation.

Standard

COP.16.	The organisation identifies and manages patients who are at higher risk of morbidity/ mortality.
----------------	---

Objective Elements

Commitment	a. The organisation identifies and manages vulnerable patients. *
Commitment	b. The organisation provides for a safe and secure environment for the vulnerable patient.
CORE	c. The organisation identifies and manages patients who are at a risk of fall.*
CORE	d. The organisation identifies and manages patients who are at risk of developing/worsening of pressure ulcers.*
CORE	e. The organisation identifies and manages patients who are at risk of developing deep vein thrombosis.*
Commitment	f. The organisation identifies and manages patients who need restraints. *

Standard

COP.17.	Pain management for patients is done in a consistent manner.
----------------	---

Objective Elements

- | | |
|-------------------|--|
| Commitment | a. Patients in pain are effectively managed. * |
| Commitment | b. Patients are screened for pain. |
| Commitment | c. Patients with pain undergo detailed assessment and periodic reassessment. |
| Commitment | d. Pain alleviation measures or medications are initiated and titrated according to the patient's need and response. |

Standard

COP.18.	Rehabilitation services are provided to the patients in a safe, collaborative and consistent manner.
----------------	---

Objective Elements

- | | |
|-------------------|--|
| Commitment | a. Scope of the rehabilitation services at a minimum is commensurate to the services provided by the organisation. |
| Commitment | b. Rehabilitation services are provided in a consistent manner. |
| Commitment | c. Care providers collaboratively plan rehabilitation services. |
| Commitment | d. There are adequate space and equipment to provide rehabilitation. |
| Commitment | e. Care is guided by functional assessment and periodic re-assessments which are done and documented. |
| Commitment | f. Care is provided adhering to infection control and safety practices. |
| Excellence | g. Care pathways are developed, implemented, and reviewed periodically. |

Standard

COP.19.	Nutritional therapy is provided to patients consistently and collaboratively.
----------------	--

Objective Elements

Commitment	a. Patients admitted to the organisation are screened for nutritional risk. *
Commitment	b. Nutritional assessment is done for patients found at risk during nutritional screening.
Commitment	c. The therapeutic diet is planned and provided collaboratively.
Commitment	d. Patients receive food according to the written order for the diet.
Commitment	e. When family provides food, they are educated about the patient's diet limitations.

Standard

COP.20.	End-of-life-care is provided in a compassionate and considerate manner.
----------------	--

Objective Elements

Commitment	a. End-of-life care is provided in a consistent manner in the organisation. *
Achievement	b. A multi-professional approach is used to provide end-of-life care.
Commitment	c. End-of-life care is in consonance with the legal requirements.
Commitment	d. End of life care also addresses the identification of the unique needs of such patient and family.
Commitment	e. Symptomatic treatment is provided and where appropriate measures are taken for the alleviation of pain.

References:

1. 2015 American Heart Association Guidelines: Update for CPR and ECC. (2015).
2. ACOG Committee Opinion No. 390: Ethical Decision Making in Obstetrics and Gynecology. (2007). *Obstetrics & Gynecology*, 110(6), 1479-1487. doi:10.1097/01.aog.0000291573.09193.36
3. Agency for Healthcare Research and Quality. (2012). *Emergency severity index: implementation handbook*. Version 4. Retrieved from <https://www.ahrq.gov/sites/default/files/wysiwyg/professionals/systems/hospital/esi/esihandbk.pdf>
4. Agency for Healthcare Research and Quality. (n.d.). *Preventing Falls in Hospitals*. Retrieved from <https://www.ahrq.gov/professionals/systems/hospital/fallpxtoolkit/index.html>
5. American Psychiatric Nurses Association. (2018, March). *Use of Seclusion and Restraint*. Retrieved August 5, 2019, from <https://www.apna.org/i4a/pages/index.cfm?pageid=3728>
6. American Society of Anesthesiologists. (n.d.). *Standards and Guidelines*. Retrieved August 5, 2019, from <https://www.asahq.org/standards-and-guidelines>
7. Ateriya, N., Saraf, A., Meshram, V., & Setia, P. (2018). Telemedicine and virtual consultation: The Indian perspective. *The National Medical Journal of India*, 31(4), 215. doi:10.4103/0970-258x.258220
8. Barton, N. (2013). Acuity-Based Staffing: Balance Cost, Satisfaction, Quality, and Outcomes. *Nurse Leader*, 11(6), 47-64. doi:10.1016/j.mnl.2013.08.005
9. Brooks Carthon, J. M., Hatfield, L., Plover, C., Dierkes, A., Davis, L., Hedgeland, T., ... Aiken, L. H. (2019). Association of Nurse Engagement and Nurse Staffing on Patient Safety. *Journal of Nursing Care Quality*, 34(1), 40-46. doi:10.1097/ncq.0000000000000334
10. Burch, J., & Tort, S. (2019). Does the use of risk assessment tools help prevent the development of pressure ulcers? *Cochrane Clinical Answers*. doi:10.1002/cca.2400
11. Byrne, J. P., Xiong, W., Gomez, D., Mason, S., Karanicolas, P., Rizoli, S., ... Nathens, A. B. (2015). Redefining "dead on arrival". *Journal of Trauma and Acute Care Surgery*, 79(5), 850-857. doi:10.1097/ta.0000000000000843
12. Chou, R., Gordon, D. B., De Leon-Casasola, O. A., Rosenberg, J. M., Bickler, S., Brennan, T., ... Carter, T. (n.d.). *Management of Postoperative Pain: A Clinical Practice Guideline From the American Pain Society, the American Society of Regional Anesthesia and Pain Medicine, and the American Society of Anesthesiologists' Committee on Regional Anesthesia, Executive Committee, and Administrative Council*. *J Pain*, 17(2), 131-157. Retrieved from https://www.clinicalkey.com/service/content/pdf/watermarked/1-s2.0-S1526590015009955.pdf?locale=en_US&searchIndex=
13. Christ, M., Grossmann, F., Winter, D., Bingisser, R., & Platz, E. (2010). Modern Triage in the Emergency Department. *Deutsches Aerzteblatt Online*. doi:10.3238/arztebl.2010.0892
14. Colvin, J. R., & Peden, C. (2012). *Raising the Standard: A Compendium of Audit Recipes for Continuous Quality Improvement in Anaesthesia* (3rd ed.). <https://www.rcoa.ac.uk/system/files/CSQ-ARB-2012.pdf>.
15. Correction to: 2017 American Heart Association Focused Update on Adult Basic Life Support and Cardiopulmonary Resuscitation Quality: An Update to the American Heart Association Guidelines for Cardiopulmonary Resuscitation and Emergency Cardiovascular Care. (2018). *Circulation*, 137(1). doi:10.1161/cir.0000000000000555

16. Deutsch, E. S., Yonash, R. A., Martin, D. E., Atkins, J. H., Arnold, T. V., & Hunt, C. M. (2018). Wrong-site nerve blocks: A systematic literature review to guide principles for prevention. *Journal of Clinical Anesthesia*, 46, 101-111. doi:10.1016/j.jclinane.2017.12.008
17. Dykes, P. C., Carroll, D. L., Hurley, A., Lipsitz, S., Benoit, A., Chang, F., ... Middleton, B. (2010). Fall Prevention in Acute Care Hospitals. *JAMA*, 304(17), 1912. doi:10.1001/jama.2010.1567
18. Haynes, A. B., Berry, W. R., & Gawande, A. A. (2015). What Do We Know About the Safe Surgery Checklist Now? *Annals of Surgery*, 261(5), 829-830. doi:10.1097/sla.0000000000001144
19. Henke, P., & Pannucci, C. (n.d.). VTE Risk Factor Assessment and Prophylaxis. *Phlebology*, 25(5), 219-223. Retrieved from <https://www.ncbi.nlm.nih.gov/pmc/articles/PMC4487984/pdf/nihms702670.pdf>
20. Hervig, T., Kaada, S., & Seghatchian, J. (2014). Storage and handling of blood components - perspectives. *Transfusion and Apheresis Science*, 51(2), 103-106. doi:10.1016/j.transci.2014.10.001
21. Hinkelbein, J., Lamperti, M., Akesson, J., Santos, J., Costa, J., De Robertis, E., ... Fitzgerald, R. (2017). European Society of Anaesthesiology and European Board of Anaesthesiology guidelines for procedural sedation and analgesia in adults. *European Journal of Anaesthesiology*, 1. doi:10.1097/eja.0000000000000683
22. Indian Society of Critical Care Medicine. (n.d.). Guidelines. Retrieved August 5, 2019, from <https://isccm.org/guidelines.aspx>
23. Japanese Society for the Study of Pain. (2018, March). Clinical practice Guideline for Chronic Pain. Retrieved August 5, 2019, from https://paincenter.jp/img/businessguide/chronicpaintreatmentguide_en.pdf
24. Kleinman, M. E., Brennan, E. E., Goldberger, Z. D., Swor, R. A., Terry, M., Bobrow, B. J., ... Rea, T. (2015). Part 5: Adult Basic Life Support and Cardiopulmonary Resuscitation Quality. *Circulation*, 132(18 suppl 2), S414-S435. doi:10.1161/cir.0000000000000259
25. Kleinman, M. E., Goldberger, Z. D., Rea, T., Swor, R. A., Bobrow, B. J., Brennan, E. E., ... Travers, A. H. (2018). 2017 American Heart Association Focused Update on Adult Basic Life Support and Cardiopulmonary Resuscitation Quality: An Update to the American Heart Association Guidelines for Cardiopulmonary Resuscitation and Emergency Cardiovascular Care. *Circulation*, 137(1). doi:10.1161/cir.0000000000000539
26. Link, M. S., Berkow, L. C., Kudenchuk, P. J., Halperin, H. R., Hess, E. P., Moitra, V. K., ... Donnino, M. W. (2015). Part 7: Adult Advanced Cardiovascular Life Support. *Circulation*, 132(18 suppl 2), S444-S464. doi:10.1161/cir.0000000000000261
27. McClave, S. A., DiBaise, J. K., Mullin, G. E., & Martindale, R. G. (2016). ACG Clinical Guideline: Nutrition Therapy in the Adult Hospitalized Patient. *American Journal of Gastroenterology*, 111(3), 315-334. doi:10.1038/ajg.2016.28
28. Ministry of Health and Family Welfare, Government of India. (n.d.). Standard Treatment Guidelines (Speciality/Super Speciality wise). Retrieved August 5, 2019, from <http://clinicaestablishments.gov.in/En/1068-standard-treatment-guidelines.aspx>
29. Mishra, S., Mukhopadhyay, K., Tiwari, S., Bangal, R., Yadav, B. S., Sachdeva, A., & Kumar, V. (2017). End-of-life care: Consensus statement by Indian Academy of Pediatrics. *Indian Pediatrics*, 54(10), 851-859. doi:10.1007/s13312-017-1149-4
30. Montori, V. M., Brito, J. P., & Murad, M. H. (2013). The Optimal Practice of Evidence-Based Medicine. *JAMA*, 310(23), 2503. doi:10.1001/jama.2013.281422

31. Moore, Z. E., & Patton, D. (2019). Risk assessment tools for the prevention of pressure ulcers. *Cochrane Database of Systematic Reviews*. doi:10.1002/14651858.cd006471.pub4
32. National AIDS Control Organisation. Ministry of Health and Family Welfare. Government of India. (2007, May). Standards For Blood Banks & Blood Transfusion Services. Retrieved August 5, 2019, from <http://naco.gov.in/sites/default/files/Standards%20for%20Blood%20Banks%20and%20Blood%20Transfusion%20Services.pdf>
33. National Council on Aging. (2017, August 29). Malnutrition Screening and Assessment Tools. Retrieved August 5, 2019, from <https://www.ncoa.org/assessments-tools/malnutrition-screening-assessment-tools/>
34. National Disaster Management Authority, Government of India, S. (n.d.). NDMA Guidelines. Retrieved August 5, 2019, from <https://ndma.gov.in/en/ndma-guidelines.html>
35. Nguyen, A. (2015). Acuity-based staffing. *Nursing Management (Springhouse)*, 46(1), 35-39. doi:10.1097/01.numa.0000459555.94452.e2
36. Pavenski, K., Stanworth, S., Fung, M., Wood, E. M., Pink, J., Murphy, M. F., ... Shehata, N. (2018). Quality of Evidence-Based Guidelines for Transfusion of Red Blood Cells and Plasma: A Systematic Review. *Transfusion Medicine Reviews*, 32(3), 135-143. doi:10.1016/j.tmr.2018.05.004
37. Practice Guidelines for Moderate Procedural Sedation and Analgesia 2018. (2018). *Anesthesiology*, 128(3), 437-479. doi:10.1097/aln.0000000000002043
38. Reay, G., Norris, J. M., Nowell, L., Hayden, K. A., Yokom, K., Lang, E. S., ... Abraham, J. (2019). Transition in Care from EMS Providers to Emergency Department Nurses: A Systematic Review. *Prehospital Emergency Care*, 1-13. doi:10.1080/10903127.2019.1632999
39. Roback, M., Green, S., Andolfatto, G., Leroy, P., & Mason, K. (2018). Tracking and Reporting Outcomes Of Procedural Sedation (TROOPS): Standardized Quality Improvement and Research Tools from the International Committee for the Advancement of Procedural Sedation. *British Journal of Anaesthesia*, 120(1), 164-172. doi:10.1016/j.bja.2017.08.004
40. Rotter, T., Kinsman, L., James, E. L., Machotta, A., Gothe, H., Willis, J., ... Kugler, J. (2010). Clinical pathways: effects on professional practice, patient outcomes, length of stay and hospital costs. *Cochrane Database of Systematic Reviews*. doi:10.1002/14651858.cd006632.pub2
41. Salins, N., Muckaden, M., Nirabhawane, V., Simha, S., Macaden, S., Kulkarni, P., & Joad, A. (2014). End of life care policy for the dying: Consensus position statement of indian association of palliative care. *Indian Journal of Palliative Care*, 20(3), 171. doi:10.4103/0973-1075.138384
42. Semrau, K. E., Hirschhorn, L. R., Marx Delaney, M., Singh, V. P., Saurastri, R., Sharma, N., ... Gawande, A. A. (2017). Outcomes of a Coaching-Based WHO Safe Childbirth Checklist Program in India. *New England Journal of Medicine*, 377(24), 2313-2324. doi:10.1056/nejmoa1701075
43. Sessler, D. I. (2016). Perioperative thermoregulation and heat balance. *The Lancet*, 387(10038), 2655-2664. doi:10.1016/s0140-6736(15)00981-2
44. Singh, D., & Jain, G. (2018). Chapter-49 Declaration of Brain Death in India: Current Status. *Critical Care Update 2017*, 273-279. doi:10.5005/jp/books/13063_50
45. Society of Critical care Medicine. (2018, August 22). Guidelines Online. Retrieved August 5, 2019, from <https://www.sccm.org/Research/Guidelines/Guidelines>
46. Sury, M., & Greenaway, S. (2018). The NICE Guidelines and Pediatric Sedation in the United Kingdom. *The Pediatric Procedural Sedation Handbook*, 306-312. doi:10.1093/med/9780190659110.003.0048

47. Tripathi, L., & Kumar, P. (2014). Challenges in pain assessment: Pain intensity scales. *Indian Journal of Pain*, 28(2), 61. doi:10.4103/0970-5333.132841
48. Turner, J., Siriwardena, A. N., Coster, J., Jacques, R., Irving, A., Crum, A., ... Campbell, M. (2019). Developing new ways of measuring the quality and impact of ambulance service care: the PhOEBE mixed-methods research programme. *Programme Grants for Applied Research*, 7(3), 1-90. doi:10.3310/pgfar07030
49. Validated Malnutrition Screening and Assessment Tools: Comparison Guide. (n.d.). Retrieved August 5, 2019, from https://www.health.qld.gov.au/__data/assets/pdf_file/0021/152454/hphe_scrn_tools.pdf
50. Van Rein, E. A., Van der Sluijs, R., Voskens, F. J., Lansink, K. W., Houwert, R. M., Lichtveld, R. A., ... Van Heijl, M. (2019). Development and Validation of a Prediction Model for Prehospital Triage of Trauma Patients. *JAMA Surgery*, 154(5), 421. doi:10.1001/jamasurg.2018.4752
51. Vanhaecht, K., De Witte, K., Panella, M., & Sermeus, W. (2009). Do pathways lead to better organized care processes? *Journal of Evaluation in Clinical Practice*, 15(5), 782-788. doi:10.1111/j.1365-2753.2008.01068.x
52. Wax, D. B., McCormick, P. J., Joseph, T. T., & Levin, M. A. (2018). An Automated Critical Event Screening and Notification System to Facilitate Preanesthesia Record Review. *Anesthesia & Analgesia*, 126(2), 606-610. doi:10.1213/ane.0000000000002141
53. Whitehead, L., & Myers, H. (2016). The effect of hospital nurse staffing models on patient and staff-related outcomes. *International Journal of Nursing Practice*, 22(4), 330-332. doi:10.1111/ijn.12463
54. World Health Organization. World Alliance for Patient Safety. (2009). WHO Guidelines for Safe Surgery 2009: Safe Surgery Saves Lives.
55. World Health Organization. (2012). World Health Organization Guidelines on the Pharmacological Treatment of Persisting Pain in Children with Medical Illnesses.
56. World Health Organization. (2019, March 28). The Clinical Use of Blood. Retrieved August 5, 2019, from https://www.who.int/bloodsafety/clinical_use/en/Handbook_EN.pdf
57. World Health Organization. (n.d.). Global Atlas of Palliative Care at the End of Life. Retrieved August 5, 2019, from https://www.who.int/nmh/Global_Atlas_of_Palliative_Care.pdf
58. World Health Organization. (n.d.). WHO Guiding principles on human cell, tissue and organ transplantation. Retrieved August 5, 2019, from https://www.who.int/transplantation/Guiding_PrinciplesTransplantation_WHA63.22en.pdf?ua=1

Chapter 3

Management of Medication (MOM)

Intent of the chapter:

The organisation has a safe and organised medication process. The availability, safe storage, prescription, dispensing and administration of medications is governed by written guidance.

The pharmacy should have oversight of all medications stocked out of the pharmacy. The pharmacy should ensure correct storage (as regards to temperature, light; high-risk medications including look-alike, sound-alike, etc.), expiry dates and maintenance of documentation.

The availability of emergency medication is stressed upon. The organisation should have a mechanism to ensure that the emergency medications are standardised throughout the organisation, readily available and replenished promptly. There should be a monitoring mechanism to ensure that the required medications are always stocked and well within expiry dates.

Every high-risk medication order should be verified by an appropriate person to ensure accuracy of the dose, frequency and route of administration. Safety is paramount when using narcotics, chemotherapeutic agents and radioactive agents.

The process also includes monitoring of patients after administration and procedures for reporting and analysing near-misses, medication errors and adverse drug reactions.

Medications also include blood, implants and devices.

Medical supplies and consumables are available for use.

Summary of Standards

MOM.1.	Pharmacy services and usage of medication is done safely.
MOM.2.	The organisation develops, updates and implements a hospital formulary.
MOM.3.	Medications are stored appropriately and are available where required.
MOM.4.	Medications are prescribed safely and rationally.
MOM.5.	Medication orders are written in a uniform manner.
MOM.6.	Medications are dispensed in a safe manner.
MOM.7.	Medications are administered safely.
MOM.8.	Patients are monitored after medication administration.
MOM.9.	Narcotic drugs and psychotropic substances, chemotherapeutic agents and radioactive agents are used safely.
MOM.10.	Implantable prosthesis and medical devices are used in accordance with laid down criteria.
MOM.11.	Medical supplies and consumables are stored appropriately and are available where required.

* This implies that this objective element requires documentation.

STANDARDS AND OBJECTIVE ELEMENTS

Standard

MOM.1.	Pharmacy services and usage of medication is done safely.
---------------	--

Objective Elements

Commitment	a. Pharmacy services and medication usage are implemented following written guidance. *
Commitment	b. A multidisciplinary committee guides the formulation and implementation of pharmacy services and medication usage.
Excellence	c. There is a mechanism in place to facilitate the multidisciplinary committee to monitor literature reviews and best practice information on medication management and use the information to update medication management processes.
Commitment	d. There is a procedure to obtain medication when the pharmacy is closed. *
Commitment	e. The organisation has a mechanism to inform relevant staff of key changes in pharmacy services and medication usage to ensure uninterrupted and safe care.

Standard

MOM.2.	The organisation develops, updates and implements a hospital formulary.
---------------	--

Objective Elements

CORE	a. A list of medications appropriate for the patients and as per the scope of the organisation's clinical services is developed collaboratively by the multidisciplinary committee.
Commitment	b. The list is reviewed and updated collaboratively by the multidisciplinary committee at least annually.
Commitment	c. The current formulary is available for clinicians to refer to.
Excellence	d. The clinicians adhere to the current formulary.
Commitment	e. The organisation adheres to the procedure for the acquisition of formulary medications. *
Commitment	f. The organisation adheres to the procedure to obtain medications not listed in the formulary. *

CORE

Commitment

Achievement

Excellence

Standard

MOM.3.
Medications are stored appropriately and are available where required.

Objective Elements

CORE

a. Medications are stored in a clean, safe and secure environment; and incorporating the manufacturer's recommendation(s).

Commitment

b. Sound inventory control practices guide storage of the medications throughout the organisation.

CORE

c. The organisation defines a list of high-risk medication(s). *

Achievement

d. High-risk medications are stored in areas of the organisation where it is clinically necessary.

CORE

e. High-risk medications including look-alike, sound-alike medications and different concentrations of the same medication are stored physically apart from each other. *

Commitment

f. The list of emergency medications is defined and is stored uniformly. *

CORE

g. Emergency medications are available all the time and are replenished promptly when used.

Standard

MOM.4.
Medications are prescribed safely and rationally.

Objective Elements

Commitment

a. Medication prescription is in consonance with good practices/guidelines for the rational prescription of medications. *

CORE

b. The organisation adheres to the determined minimum requirements of a prescription. *

Commitment

c. Drug allergies and previous adverse drug reactions are ascertained before prescribing.

Excellence

d. The organisation has a mechanism to assist the clinician in prescribing appropriate medication.

CORE

e. Implementation of verbal orders ensures safe medication management practices. *

- | | | |
|--------------------|----|--|
| Achievement | f. | Audit of medication orders/prescription is carried out to check for safe and rational prescription of medications. |
| Achievement | g. | Corrective and/or preventive action(s) is taken based on the audit, where appropriate. |
| CORE | h. | Reconciliation of medications occurs at transition points of patient care. |

Standard

MOM.5.	Medications orders are written in a uniform manner.
---------------	--

Objective Elements

- | | | |
|-------------------|----|--|
| Commitment | a. | The organisation ensures that only authorised personnel write orders. * |
| Commitment | b. | Medication orders are written in a uniform location in the medical records, which also reflects the patient's name and unique identification number. |
| Commitment | c. | Medication orders are legible, dated, timed and signed. |
| Commitment | d. | Medication orders contain the name of the medicine, route of administration, strength to be administered and frequency/time of administration. |

Standard

MOM.6.	Medications are dispensed in a safe manner.
---------------	--

Objective Elements

- | | | |
|-------------------|----|---|
| Commitment | a. | Dispensing of medications is done safely. * |
| Commitment | b. | Medication recalls are handled effectively. * |
| Commitment | c. | Near-expiry medications are handled effectively. * |
| CORE | d. | Dispensed medications are labelled. * |
| CORE | e. | High-risk medication orders are verified before dispensing. |
| Commitment | f. | Return of medications to the pharmacy is addressed. * |

Standard

MOM.7.

Medications are administered safely.

Objective Elements

- | | | |
|-------------------|----|---|
| Commitment | a. | Medications are administered by those who are permitted by law to do so. |
| Commitment | b. | Prepared medication is labelled before preparation of a second drug. |
| Commitment | c. | The patient is identified before administration. |
| CORE | d. | Medication is verified from the medication order and physically inspected before administration. |
| Commitment | e. | Strength is verified from the order before administration. |
| Commitment | f. | The route is verified from the order before administration. |
| Commitment | g. | Timing is verified from the order before administration. |
| CORE | h. | Measures to avoid catheter and tubing mis-connections during medication administration are implemented. * |
| Commitment | i. | Medication administration is documented. |
| Commitment | j. | Measures to govern patient's self-administration of medications are implemented. * |
| Commitment | k. | Measures to govern patient's medications brought from outside the organisation are implemented. * |

Standard

MOM.8.

Patients are monitored after medication administration.

Objective Elements

- | | | |
|-------------------|----|---|
| Commitment | a. | Patients are monitored after medication administration. * |
| Commitment | b. | Medications are changed where appropriate based on the monitoring. |
| CORE | c. | The organisation captures near miss, medication error and adverse drug reaction. * |
| Commitment | d. | Near miss, medication error and adverse drug reaction are reported within a specified time frame. * |
| Commitment | e. | Near miss, medication error and adverse drug reaction are collected and analysed. |
| Commitment | f. | Corrective and/or preventive action(s) are taken based on the analysis. |

CORE

Commitment

Achievement

Excellence

Standard

MOM.9.	Narcotic drugs and psychotropic substances, chemotherapeutic agents and radioactive agents are used in a safe manner.
---------------	--

Objective Elements

Commitment	a. Narcotic drugs and psychotropic substances, chemotherapeutic agents and radioactive agents are used safely. *
Commitment	b. Narcotic drugs and psychotropic substances, chemotherapeutic agents and radioactive agents are prescribed by appropriate caregivers.
Commitment	c. Narcotic drugs and psychotropic substances, chemotherapeutic agents and radioactive agents drugs are stored securely.
Commitment	d. Chemotherapy and radioactive agents are prepared properly and safely and administered by qualified personnel.
Commitment	e. A proper record is kept of the usage, administration and disposal of narcotic drugs and psychotropic substances, chemotherapeutic agents and radioactive agents.

Standard

MOM.10.	Implantable prosthesis and medical devices are used in accordance with laid down criteria.
----------------	---

Objective Elements

Commitment	a. Usage of the implantable prosthesis and medical devices is guided by scientific criteria for each item and national/international recognised guidelines/ approvals for such specific item(s).
Commitment	b. The organisation implements a mechanism for the usage of the implantable prosthesis and medical devices. *
Commitment	c. Patient and his/her family are counselled for the usage of the implantable prosthesis and medical device, including precautions if any.
Commitment	d. The batch and the serial number of the implantable prosthesis and medical devices are recorded in the patient's medical record, the master logbook and the discharge summary.
Achievement	e. Recall of implantable prosthesis and medical devices are handled effectively. *

Standard

MOM.11.	Medical supplies and consumables are stored appropriately and are available where required.
----------------	--

Objective Elements

Commitment	a. The organisation adheres to the defined process for the acquisition of medical supplies and consumables. *
Commitment	b. Medical supplies and consumables are used in a safe manner, where appropriate.
Commitment	c. Medical supplies and consumables are stored in a clean, safe and secure environment; and incorporating the manufacturer's recommendation(s).
Commitment	d. Sound inventory control practices guide storage of medical supplies and consumables
Commitment	e. There is a mechanism in place to verify the condition of medical supplies and consumables

References:

1. Agency for Healthcare Research and Quality Patient Safety Network. (2019, January). Medication Errors and Adverse Drug Events. Retrieved August 2, 2019, from <http://psnet.ahrq.gov/primer.aspx?primerID=23>
2. Agency for Healthcare Research and Quality Patient Safety Network. (2019, January). Medication Reconciliation. Retrieved August 2, 2019, from <https://psnet.ahrq.gov/primers/primer/1>
3. Clinical Excellence Commission (CEC). (n.d.). High-Risk Medicines. Retrieved August 2, 2019, from <http://www.cec.health.nsw.gov.au/programs/high-risk-medicines>
4. Department of Pharmaceuticals, Ministry of Chemicals and Fertilizers, Government of India. (2018, December 27). National List of Essential Medicines. Retrieved August 2, 2019, from <http://pharmaceuticals.gov.in/important-document/national-list-essential-medicines>
5. Graham, L. R., Scudder, L., & Stokowski, L. (2015, October 22). Seven (Potentially) Deadly Prescribing Errors. Retrieved from <http://www.medscape.com/features/slideshow/prescribing-errors#page=1>
6. Indian Pharmacopoeia Commission, National Coordination Centre. (2017, 1). Pharmacovigilance Programme of India. Retrieved August 2, 2019, from https://ipc.gov.in//PvPI/pv_home.html
7. Institute for Safe Medication Practices. (2010, January 12). Guidelines for Standard Order Sets. Retrieved August 2, 2019, from <https://www.ismp.org/guidelines/standard-order-sets>
8. Institute for Safe Medication Practices. (2011). ISMP Acute Care Guidelines for Timely Administration of Scheduled Medications. Retrieved August 2, 2019, from <https://www.ismp.org/sites/default/files/attachments/2018-02/tasm.pdf>
9. Institute for Safe Medication Practices. (2016). FDA and ISMP Lists of Look-Alike Drug Names with Recommended Tall Man Letters. Retrieved August 2, 2019, from <https://www.ismp.org/sites/default/files/attachments/2017-11/tallmanletters.pdf>
10. Institute for Safe Medication Practices. (2017, October 2). List of Error-Prone Abbreviations. Retrieved August 2, 2019, from <https://www.ismp.org/recommendations/error-prone-abbreviations-list>
11. Institute for Safe Medication Practices. (2018, August 23). High-Alert Medications in Acute Care Settings. Retrieved August 2, 2019, from <https://www.ismp.org/recommendations/high-alert-medications-acute-list>
12. Institute for Safe Medication Practices. (2019, February 28). List of Confused Drug Names. Retrieved August 2, 2019, from <https://www.ismp.org/recommendations/confused-drug-names-list>
13. Kahn, S., & Abramson, E. L. (2018). What is new in paediatric medication safety? Archives of Disease in Childhood, 104(6), 596-599. doi:10.1136/archdischild-2018-315175
14. National Coordinating Council for Medication Error Reporting and Prevention. (2015, January 29). Recommendations to Enhance Accuracy of Prescription/Medication Order Writing. Retrieved August 2, 2019, from <https://www.nccmerp.org/recommendations-enhance-accuracy-prescription-writing>
15. National Coordinating Council for Medication Error Reporting and Prevention. (2015, September 2). Recommendations to Reduce Medication Errors Associated with Verbal Medication Orders and Prescriptions. Retrieved August 2, 2019, from <https://www.nccmerp.org/recommendations-reduce-medication-errors-associated-verbal-medication-orders-and-prescriptions>

16. National Coordinating Council for Medication Error Reporting and Prevention. (2015, September 1). Recommendations to Enhance Accuracy of Dispensing Medications. Retrieved August 2, 2019, from <https://www.nccmerp.org/recommendations-enhance-accuracy-dispensing-medications>
17. National Coordinating Council for Medication Error Reporting and Prevention. (2015, January 29). Recommendations to Enhance Accuracy of Prescription/Medication Order Writing. Retrieved August 2, 2019, from <https://www.nccmerp.org/recommendations-enhance-accuracy-prescription-writing>
18. National Coordinating Council for Medication Error Reporting and Prevention. (2015, September 2). Recommendations to Enhance Accuracy of Administration of Medications. Retrieved August 2, 2019, from <https://www.nccmerp.org/recommendations-enhance-accuracy-administration-medications>
19. National Coordinating Council for Medication Error Reporting and Prevention. (2015, January 30). About Medication Errors. Retrieved August 2, 2019, from <https://www.nccmerp.org/about-medication-errors>
20. Tully, A. P., Hammond, D. A., Li, C., Jarrell, A. S., & Kruer, R. M. (2019). Evaluation of Medication Errors at the Transition of Care From an ICU to Non-ICU Location. *Critical Care Medicine*, 47(4), 543-549. doi:10.1097/ccm.0000000000003633
21. World Health Organization. (n.d.). Avoiding Catheter and Tubing Mis-Connections. Retrieved August 2, 2019, from <https://www.who.int/patientsafety/solutions/patientsafety/PS-Solution7.pdf?ua=1>
22. World Health Organization. (n.d.). How to Investigate Drug Use in Health Facilities: Selected Drug Use Indicators - EDM Research Series No. 007. Retrieved August 2, 2019, from <http://apps.who.int/medicinedocs/en/d/Js2289e/>
23. World Health Organization. (n.d.). Improving Medication safety. Retrieved August 2, 2019, from http://www.who.int/patientsafety/education/curriculum/who_mc_topic-11.pdf
24. World Health Organization. (n.d.). Look-Alike, Sound-Alike Medication Names. Retrieved August 2, 2019, from <https://www.who.int/patientsafety/solutions/patientsafety/PS-Solution1.pdf?ua=1>
25. World Health Organization. (n.d.). Rational use of medicines. Retrieved August 2, 2019, from https://www.who.int/medicines/areas/rational_use/en/
26. World Health Organization. (n.d.). The High 5s Project -Standard Operating Protocol Assuring Medication Accuracy at Transitions in Care: Medication Reconciliation. Retrieved August 2, 2019, from <https://www.who.int/patientsafety/implementation/solutions/high5s/h5s-sop.pdf>
27. World Health Organization. (n.d.). WHO Model Lists of Essential Medicines. Retrieved August 2, 2019, from <https://www.who.int/medicines/publications/essentialmedicines/en/>

Chapter 4

Patient Rights and Education (PRE)

Intent of the chapter:

The organisation defines, protects and promotes the patient and family's rights and responsibilities. The staff is aware of these rights and is trained to protect them. Patients are informed of their rights and educated about their responsibilities at the time of entering the organisation.

The expected costs of treatment and care are explained clearly to the patient and/or family.

Patients are educated about the mechanisms available for addressing grievances.

Informed consent is obtained from the patient or family for specified procedures/care. The key components of information shall include risks, benefits and alternatives.

Patients and families have a right to get information and education about their healthcare needs in a language and manner that is understood by them.

The organisation develops effective patient-centred communication.

Summary of Standards

PRE.1.	The organisation protects and promotes patient and family rights and informs them about their responsibilities during care.
PRE.2.	Patient and family rights support individual beliefs, values and involve the patient and family in decision-making processes.
PRE.3.	The patient and/or family members are educated to make informed decisions and are involved in the care planning and delivery process.
PRE.4.	Informed consent is obtained from the patient or family about their care.
PRE.5.	Patient and families have a right to information and education about their healthcare needs.
PRE.6.	Patients and families have a right to information on expected costs.
PRE.7.	The organisation has a mechanism to capture patient's feedback and to redress complaints.
PRE.8.	The organisation has a system for effective communication with patients and/or families.

* This implies that this objective element requires documentation.

STANDARDS AND OBJECTIVE ELEMENTS

Standard

PRE.1.	The organisation protects and promotes patient and family rights and informs them about their responsibilities during care.
---------------	--

Objective Elements

Commitment	a. Patient and family rights and responsibilities are documented, displayed and they are made aware of the same. *
Achievement	b. Patient and family rights and responsibilities are actively promoted. *
CORE	c. The organisation protects patient and family rights.
CORE	d. The organisation has a mechanism to report a violation of patient and family rights.
CORE	e. Violation of patient and family rights are monitored, analysed, and corrective/preventive action taken by the top leadership of the organisation.

Standard

PRE.2.	Patient and family rights support individual beliefs, values and involve the patient and family in decision-making processes.
---------------	--

Objective Elements

Commitment	a. Patients and family rights include respecting values and beliefs, any special preferences, cultural needs, and responding to requests for spiritual needs.
Commitment	b. Patient and family rights include respect for personal dignity and privacy during examination, procedures and treatment.
Commitment	c. Patient and family rights include protection from neglect or abuse.
CORE	d. Patient and family rights include treating patient information as confidential.
Commitment	e. Patient and family rights include the refusal of treatment.
Commitment	f. Patient and family rights include a right to seek an additional opinion regarding clinical care.

- CORE** g. Patient and family rights include informed consent before the transfusion of blood and blood components, anaesthesia, surgery, initiation of any research protocol and any other invasive/high-risk procedures/treatment.

Commitment h. Patient and family rights include a right to complain and information on how to voice a complaint.

Achievement i. Patient and family rights include information on the expected cost of the treatment.

Commitment j. Patient and family rights include access to their clinical records.

Commitment k. Patient and family rights include information on the name of the treating doctor, care plan, progress and information on their health care needs.

Commitment l. Patient rights include determining what information regarding their care would be provided to self and family.

Standard

PRE.3.

The patient and/or family members are educated to make informed decisions and are involved in the care planning and delivery process.

Objective Elements

- CORE** a. The Patient and/or family members are explained about the proposed care, including the risks, alternatives and benefits.

Commitment b. The patient and/or family members are explained about the expected results.

Commitment c. The patient and/or family members are explained about the possible complications.

Achievement d. The care plan is prepared and modified in consultation with the patient and/or family members.

Commitment e. The patient and/or family members are informed about the results of diagnostic tests and the diagnosis.

Commitment f. The patient and/or family members are explained about any change in the patient's condition in a timely manner.

Achievement g. The patient and/or family members are provided multi-disciplinary counselling when appropriate.

Standard

PRE.4.	Informed consent is obtained from the patient or family about their care.
---------------	--

Objective Elements

CORE	a. The organisation obtains informed consent from the patient or family for situations where informed consent is required. *
Commitment	b. Informed consent process adheres to statutory norms.
CORE	c. Informed consent includes information regarding the procedure; its risks, benefits, alternatives and as to who will perform the procedure in a language that they can understand.
Commitment	d. The organisation describes who can give consent when a patient is incapable of independent decision making and implements the same. *
CORE	e. Informed consent is taken by the person performing the procedure.

Standard

PRE.5.	Patient and families have a right to information and education about their healthcare needs.
---------------	---

Objective Elements

CORE	a. Patient and/or family are educated in a language and format that they can understand.
Commitment	b. Patient and/or family are educated about the safe and effective use of medication and the potential side effects of the medication, when appropriate.
Commitment	c. Patient and/or family are educated about food-drug interaction
Commitment	d. Patient and/or family are educated about diet and nutrition.
Commitment	e. Patient and/or family are educated about immunisations.
Commitment	f. Patient and/or family are educated on various pain management techniques, when appropriate.
Commitment	g. Patient and/or family are educated about their specific disease process, complications and prevention strategies.
Commitment	h. Patient and/or family are educated about preventing healthcare associated infections.
Achievement	i. The patients and/or family members' special educational needs are identified and addressed.

CORE

Commitment

Achievement

Excellence

Standard

PRE.6.

Patients and families have a right to information on expected costs.

Objective Elements

CORE

- a. The patient and/or family members are made aware of the pricing policy in different settings (out-patient, emergency, ICU and inpatient).

Commitment

- b. The relevant tariff list is available to patients.

Commitment

- c. The patient and/or family members are explained about the expected costs.

Commitment

- d. Patient and/or family are informed about the financial implications when there is a change in the care plan.

Standard

PRE.7.

The organisation has a mechanism to capture patient's feedback and to redress complaints.

Objective Elements

Commitment

- a. The organisation has a mechanism to capture feedback from patients, which includes patient satisfaction.

Achievement

- b. The organisation has a mechanism to capture patient experience.

CORE

- c. The organisation redress patient complaints as per the defined mechanism. *

Commitment

- d. Patient and/or family members are made aware of the procedure for giving feedback and/or lodging complaints.

Commitment

- e. Feedback and complaints are reviewed and/or analysed within a defined time frame.

Commitment

- f. Corrective and/or preventive action(s) are taken based on the analysis where appropriate.

Standard

PRE.8.	The organisation has a system for effective communication with patients and/or families.
---------------	---

Objective Elements

Commitment	a. Communication with the patients and/or families is done effectively. *
Commitment	b. The organisation shall identify special situations where enhanced communication with patients and/or families would be required. *
Commitment	c. Enhanced communication with the patients and/or families is done effectively. *
Commitment	d. The organisation ensures that there is no unacceptable communication.
Achievement	e. The organisation has a system to monitor and review the implementation of effective communication.

References:

1. Badarudeen, S., & Sabharwal, S. (2010). Assessing Readability of Patient Education Materials: Current Role in Orthopaedics. *Clinical Orthopaedics and Related Research*®, 468(10), 2572-2580. doi:10.1007/s11999-010-1380-y
2. Baile, W. F. (2000). SPIKES--A Six-Step Protocol for Delivering Bad News: Application to the Patient with Cancer. *The Oncologist*, 5(4), 302-311. doi:10.1634/theoncologist.5-4-302
3. Baile, W. F., & Parker, P. A. (2017). Breaking bad news. *Oxford Medicine Online*. doi:10.1093/med/9780198736134.003.0012
4. Boissy, A., & Gilligan, T. (2016). *Communication the Cleveland Clinic Way: How to Drive a Relationship-Centered Strategy for Exceptional Patient Experience*. New York, NY: McGraw Hill Professional.
5. Burgener, A. M. (2017). Enhancing Communication to Improve Patient Safety and to Increase Patient Satisfaction. *The Health Care Manager*, 36(3), 238-243. doi:10.1097/hcm.0000000000000165
6. Emedicinehealth. (2017, November 20). Patient Rights: Confidentiality & Informed Consent. Retrieved August 2, 2019, from https://www.emedicinehealth.com/patient_rights/article_em.htm
7. Gaglio, B. (2016). Health Literacy-An Important Element in Patient-Centered Outcomes Research. *Journal of Health Communication*, 21(sup2), 1-3. doi:10.1080/10810730.2016.1184359
8. Hong, J., Nguyen, T. V., & Prose, N. S. (2013). Compassionate care: Enhancing physician-patient communication and education in dermatology. *Journal of the American Academy of Dermatology*, 68(3), 364.e1-364.e10. doi:10.1016/j.jaad.2012.10.060
9. Ian Anderson Continuing Education Program in End-of-Life Care. (n.d.). Communication with patients and families. Retrieved August 2, 2019, from <https://www.cpd.utoronto.ca/endoflife/Modules/COMMUNICATIONS%20MODULE.pdf>
10. Lamba, S., Tyrie, L. S., Bryczkowski, S., & Nagurka, R. (2016). Teaching Surgery Residents the Skills to Communicate Difficult News to Patient and Family Members: A Literature Review. *Journal of Palliative Medicine*, 19(1), 101-107. doi:10.1089/jpm.2015.0292
11. Lippincott Solutions. (2017, August 22). 5 Strategies for Providing Effective Patient Education. Retrieved August 2, 2019, from http://lippincottsolutions.lww.com/blog.entry.html/2017/08/22/5_strategies_forpro-kDDq.html
12. Marcus, C. (2014). Strategies for improving the quality of verbal patient and family education: a review of the literature and creation of the EDUCATE model. *Health Psychology and Behavioral Medicine*, 2(1), 482-495. doi:10.1080/21642850.2014.900450
13. Mullick, P., Kumar, A., Prakash, S., & Bharadwaj, A. (2015). Consent and the Indian medical practitioner. *Indian Journal of Anaesthesia*, 59(11), 695. doi:10.4103/0019-5049.169989
14. Munro, C. L., & Savel, R. H. (2013). Communicating and Connecting With Patients and Their Families. *American Journal of Critical Care*, 22(1), 4-6. doi:10.4037/ajcc2013249
15. Nandimath, O. (2009). Consent and medical treatment: The legal paradigm in India. *Indian Journal of Urology*, 25(3), 343. doi:10.4103/0970-1591.56202
16. Neff Newitt, V. (2017). The Art of Breaking Bad News to Patients. *Oncology Times*, 39(17), 1. doi:10.1097/01.cot.0000525219.72486.bd

17. Nouri, S. S., & Rudd, R. E. (2015). Health literacy in the "oral exchange": An important element of patient-provider communication. *Patient Education and Counseling*, 98(5), 565-571. doi:10.1016/j.pec.2014.12.002
18. Provider-Patient Communication. (2016). *Health Communication for Health Care Professionals*. doi:10.1891/9780826124425.0004
19. Reader, T. W., Gillespie, A., & Roberts, J. (2014). Patient complaints in healthcare systems: a systematic review and coding taxonomy. *BMJ Quality & Safety*, 23(8), 678-689. doi:10.1136/bmjqs-2013-002437
20. Roberts, H., Zhang, D., & Dyer, G. S. (2016). The Readability of AAOS Patient Education Materials. *The Journal of Bone and Joint Surgery*, 98(17), e70. doi:10.2106/jbjs.15.00658
21. Rosenbaum, M. E., Ferguson, K. J., & Lobas, J. G. (2004). Teaching Medical Students and Residents Skills for Delivering Bad News: A Review of Strategies. *Academic Medicine*, 79(2), 107-117. doi:10.1097/00001888-200402000-00002
22. U S National Library of Medicine. (n.d.). Patient Rights: MedlinePlus. Retrieved August 2, 2019, from <https://medlineplus.gov/patientrights.html>
23. Williams, A. M., Muir, K. W., & Rosdahl, J. A. (2016). Readability of patient education materials in ophthalmology: a single-institution study and systematic review. *BMC Ophthalmology*, 16(1). doi:10.1186/s12886-016-0315-0

Chapter 5

Hospital Infection Control (HIC)

Intent of the chapter:

The organisation implements an effective healthcare associated infection prevention and control programme. The programme is documented and aims at reducing/eliminating infection risks to patients, visitors and providers of care. The programme is implemented across the organisation, including clinical areas and support services.

The organisation provides proper facilities and adequate resources to support the infection prevention and control programme. The organisation measures and acts to prevent or reduce the risk of healthcare associated infection in patients and staff.

The organisation has an effective antimicrobial management programme through regularly updated antibiotic policy based on local data and monitors its implementation. Programme also includes monitoring of antimicrobials usage in the organisation.

Surveillance activities are incorporated in the infection prevention and control programme.

The programme includes disinfection/sterilisation activities and biomedical waste (BMW) management.

Summary of Standards

HIC.1.	The organisation has a comprehensive and coordinated Hospital Infection Prevention and Control (HIC) programme aimed at reducing/eliminating risks to patients, visitors, providers of care and community.
HIC.2.	The organisation provides adequate and appropriate resources for infection prevention and control.
HIC.3.	The organisation implements the infection prevention and control programme in clinical areas.
HIC.4.	The organisation implements the infection prevention and control programme in support services.
HIC.5.	The organisation takes actions to prevent healthcare associated Infections (HAI) in patients.
HIC.6.	The organisation performs surveillance to capture and monitor infection prevention and control data.
HIC.7.	Infection prevention measures include sterilization and/or disinfection of instruments, equipment and devices.
HIC.8.	The organisation takes action to prevent or reduce healthcare associated infections in its staff.

* This implies that this objective element requires documentation.

STANDARDS AND OBJECTIVE ELEMENTS

Standard

HIC.1.	The organisation has a comprehensive and coordinated Hospital Infection Prevention and Control (HIC) programme aimed at reducing/eliminating risks to patients, visitors, providers of care and community.
--------	--

Objective Elements

CORE	a. The hospital infection prevention and control programme is documented, which aims at preventing and reducing the risk of healthcare associated infections in the hospital. *
Commitment	b. The hospital infection prevention and control programme identifies high-risk activities, and has written guidance to prevent and manage infections for these activities.*
Commitment	c. The infection prevention and control programme is reviewed and updated at least once a year.
Achievement	d. The infection prevention and control programme is reviewed based on infection control assessment tool.
Commitment	e. The organisation has a multi-disciplinary infection control committee, which co-ordinates all infection prevention and control activities. *
Commitment	f. The organisation has an infection control team, which coordinates the implementation of all infection prevention and control activities. *
Commitment	g. The organisation has designated infection control officer as part of the infection control team. *
Commitment	h. The organisation has designated infection control nurse(s) as part of the infection control team. *
Commitment	i. The organisation implements information, education and communication programme for infection prevention and control activities for the community.
Commitment	j. The organisation participates in managing community outbreaks.

Standard

HIC.2.	The organisation provides adequate and appropriate resources for infection prevention and control.
---------------	---

Objective Elements

CORE	a. The management makes available resources required for the infection control programme.
Commitment	b. The organisation earmarks adequate funds from its annual budget in this regard.
Commitment	c. Adequate and appropriate personal protective equipment, soaps, and disinfectants are available and used correctly.
CORE	d. Adequate and appropriate facilities for hand hygiene in all patient-care areas are accessible to healthcare providers.
Achievement	e. Isolation/barrier nursing facilities are available.

Standard

HIC.3.	The organisation implements the infection prevention and control programme in clinical areas.
---------------	--

Objective Elements

CORE	a. The organisation adheres to standard precautions at all times. *
CORE	b. The organisation adheres to hand-hygiene guidelines. *
Commitment	c. The organisation adheres to transmission-based precautions. *
CORE	d. The organisation adheres to safe injection and infusion practices. *
Commitment	e. Appropriate antimicrobial usage policy is established and documented *
CORE	f. The organisation implements the antimicrobial usage policy and monitors the rational use of antimicrobial agents.
Excellence	g. The organisation implements an antibiotic stewardship programme. *

Standard

HIC.4.	The organisation implements the infection prevention and control programme in support services.
---------------	--

Objective Elements

Commitment	a. The organisation has appropriate engineering controls to prevent infections. *
Commitment	b. The organisation designs and implements a plan to reduce the risk of infection during construction and renovation. *
CORE	c. The organisation adheres to housekeeping procedures. *
CORE	d. Biomedical waste (BMW) is handled appropriately and safely.
Commitment	e. The organisation adheres to laundry and linen management processes. *
Commitment	f. The organisation adheres to kitchen sanitation and food-handling issues. *

Standard

HIC.5.	The organisation takes actions to prevent healthcare associated infections (HAI) in patients.
---------------	--

Objective Elements

Commitment	a. The organisation takes action to prevent catheter-associated urinary tract Infections.
Commitment	b. The organisation takes action to prevent infection-related ventilator associated complication/ventilator-associated pneumonia.
Commitment	c. The organisation takes action to prevent catheter linked blood stream infections.
Commitment	d. The organisation takes action to prevent surgical site infections.

Standard

HIC.6.	The organisation performs surveillance to capture and monitor infection prevention and control data.
---------------	---

Objective Elements

CORE	a. The scope of surveillance incorporates tracking and analysing of infection risks, rates and trends.
Commitment	b. Verification of data is done regularly by the infection control team.
Commitment	c. Surveillance is directed towards the identified high-risk activities.
CORE	d. Surveillance includes monitoring compliance with hand-hygiene guidelines.
Commitment	e. Surveillance includes mechanisms to capture the occurrence of multi-drug-resistant organisms and highly virulent infections.
CORE	f. Surveillance includes monitoring the effectiveness of housekeeping services.
Commitment	g. Feedback regarding surveillance data is provided regularly to the appropriate health care provider.
Commitment	h. The organisation identifies and takes appropriate action to control outbreaks of infections.
Commitment	i. Surveillance data is analysed, and appropriate corrective and preventive actions are taken.

Standard

HIC.7.	Infection prevention measures include sterilisation and/or disinfection of instruments, equipment and devices.
---------------	---

Objective Elements

Commitment	a. The organisation provides adequate space and appropriate zoning for sterilisation activities.
CORE	b. Cleaning, packing, disinfection and/or sterilisation, storing and the issue of items is done as per the written guidance. *
Commitment	c. Reprocessing of single-use instruments, equipment and devices are done as per written guidance. *
Commitment	d. Regular validation tests for sterilisation are carried out and documented. *
Commitment	e. The established recall procedure is implemented when a breakdown in the sterilisation system is identified. *

CORE

Commitment

Achievement

Excellence

Standard

HIC.8.	The organisation takes action to prevent or reduce healthcare associated infections in its staff.
---------------	--

Objective Elements

Commitment	a. The organisation implements occupational health and safety practices to reduce the risk of transmitting microorganisms among health care providers.
Commitment	b. The organisation implements an immunisation policy for its staff. *
Achievement	c. The organisation implements work restrictions for health care providers with transmissible infections.
Commitment	d. The organisation implements measures for blood and body fluid exposure prevention.
Commitment	e. Appropriate post-exposure prophylaxis is provided to all staff members concerned. *

References:

1. ACOG Committee Opinion No. 769. (2019). Reprocessed Single-Use Devices. *Obstetrics & Gynecology*, 133(3), e235-e237. doi:10.1097/aog.0000000000003124
2. Agency for Healthcare Research and Quality. (2014, August 25). Environmental Cleaning for the Prevention of Healthcare-Associated Infections (HAI). Retrieved August 2, 2019, from <https://effectivehealthcare.ahrq.gov/topics/healthcare-infections/research-protocol>
3. Association for Professionals in Infection Control and Epidemiology. (2013, September 10). Use Personal Protective Equipment. Retrieved August 2, 2019, from <https://professionals.site.apic.org/protect-your-patients/using-ppe-the-right-way/>
4. Association of Occupational Health Professionals in Healthcare. (2014, April 24). Recommended work restrictions for communicable diseases in health care workers. Retrieved August 2, 2019, from <https://aohp.org/aohp/Portals/0/Documents/MemberServices/templateandform/WR4CD-HCW.pdf>
5. Banach, D. B., Bearman, G., Barnden, M., Hanrahan, J. A., Leekha, S., Morgan, D. J., ... Wiemken, T. L. (2018). Duration of Contact Precautions for Acute-Care Settings. *Infection Control & Hospital Epidemiology*, 39(2), 127-144. doi:10.1017/ice.2017.245
6. Banach, D. B., Johnston, B. L., Al-Zubeidi, D., Bartlett, A. H., Bleasdale, S. C., & Deloney, V. M. (2017). Outbreak Response and Incident Management: SHEA Guidance and Resources for Healthcare Epidemiologists in United States Acute-Care Hospitals. *Infection Control & Hospital Epidemiology*, 38(12), 1393-1419. doi:10.1017/ice.2017.212
7. Bearman, G., Bryant, K., Leekha, S., Mayer, J., Munoz-Price, L. S., Murthy, R., ... White, J. (2014). Healthcare Personnel Attire in Non-Operating-Room Settings. *Infection Control & Hospital Epidemiology*, 35(2), 107-121. doi:10.1086/675066
8. Centers for Disease Control and Prevention. (2003, June 6). Guidelines for Environmental Infection Control in Health-Care Facilities: Recommendations of CDC and the Healthcare Infection Control Practices Advisory Committee (HICPAC). Retrieved August 2, 2019, from <https://www.cdc.gov/mmwr/preview/mmwrhtml/rr5210a1.htm>
9. Centers for Disease Control and Prevention. (2006, April). Outline For Healthcare-Associated Infections Surveillance. Retrieved August 2, 2019, from <https://www.cdc.gov/nhsn/PDFS/OutlineForHAISurveillance.pdf>
10. Centers for Disease Control and Prevention. (2018, November 6). CDC - Health Care Workers, Prevention Controls, Infectious Agents - NIOSH Workplace Safety and Health Topic. Retrieved August 2, 2019, from <https://www.cdc.gov/niosh/topics/healthcare/prevention.html>
11. Centers for Disease Control and Prevention. (2019, May 24). Disinfection & Sterilization Guidelines | Guidelines Library | Infection Control | CDC. Retrieved August 2, 2019, from <https://www.cdc.gov/infectioncontrol/guidelines/disinfection/index.html>
12. Centers for Disease Control and Prevention. (2019, June 18). CAUTI Guidelines | Guidelines Library | Infection Control | CDC. Retrieved August 2, 2019, from <https://www.cdc.gov/infectioncontrol/guidelines/CAUTI/index.html>
13. Centers for Disease Control and Prevention. (2019, July 22). Isolation Precautions. Retrieved August 2, 2019, from <https://www.cdc.gov/infectioncontrol/guidelines/isolation/index.html>

14. Centers for Disease Control and Prevention. (2019, March 25). Surgical Site Infection | Guidelines | Infection Control | CDC. Retrieved August 2, 2019, from <https://www.cdc.gov/infectioncontrol/guidelines/ssi/index.html>
15. Centers for Disease Control and Prevention. (2019, April 9). MDRO Management | Guidelines Library | Infection Control | CDC. Retrieved August 2, 2019, from <https://www.cdc.gov/infectioncontrol/guidelines/mdro/index.html>
16. Centers for Disease Control and Prevention. (2019, April 1). BSI | Guidelines Library | Infection Control | CDC. Retrieved August 2, 2019, from <https://www.cdc.gov/infectioncontrol/guidelines/bsi/index.html>
17. Centers for Disease Control and Prevention. (2019, July 25). Transmission-Based Precautions. Retrieved August 2, 2019, from <https://www.cdc.gov/infectioncontrol/basics/transmission-based-precautions.html>
18. Centers for Disease Control and Prevention. (2019, June 3). Healthcare-associated infections | HAI | CDC. Retrieved August 2, 2019, from <https://www.cdc.gov/hai/index.html>
19. Centers for Disease Control and Prevention. (2019, June 26). Recommended Vaccines for Healthcare Workers. Retrieved August 2, 2019, from <https://www.cdc.gov/vaccines/adults/rec-vac/hcw.html>
20. Centers for Disease Control and Prevention. (2019, July 22). PEP | HIV Basics | HIV/AIDS | CDC. Retrieved August 2, 2019, from <https://www.cdc.gov/hiv/basics/pep.html>
21. Centers for Disease Control and Prevention. (2019, February 5). Postexposure Prophylaxis. Retrieved August 2, 2019, from <https://www.cdc.gov/hepatitis/hbv/pep.htm>
22. Centers for Disease Control and Prevention. (n.d.). Checklist for Prevention of Central Line Associated Blood Stream Infections. Retrieved August 2, 2019, from <https://www.cdc.gov/hai/pdfs/bsi/checklist-for-CLABSI.pdf>
23. De Sousa Martins, B., Queiroz e Melo, J., Logarinho Monteiro, J., Rente, G., & Teixeira Bastos, P. (2019). Reprocessing of Single-Use Medical Devices: Clinical and Financial Results. Portuguese Journal of Public Health, 1-7. doi:10.1159/000496299
24. Dolan, S. A., Arias, K. M., Felizardo, G., Barnes, S., Kraska, S., Patrick, M., & Bumsted, A. (2016). APIC position paper: Safe injection, infusion, and medication vial practices in health care. American Journal of Infection Control, 44(7), 750-757. doi:10.1016/j.ajic.2016.02.033
25. Fishman, N. (2012). Policy Statement on Antimicrobial Stewardship by the Society for Healthcare Epidemiology of America (SHEA), the Infectious Diseases Society of America (IDSA), and the Pediatric Infectious Diseases Society (PIDS). Infection Control & Hospital Epidemiology, 33(4), 322-327. doi:10.1086/665010
26. Han, J. H., Sullivan, N., Leas, B. F., Pegues, D. A., Kaczmarek, J. L., & Umscheid, C. A. (2015). Cleaning Hospital Room Surfaces to Prevent Health Care-Associated Infections. Annals of Internal Medicine, 163(8), 598. doi:10.7326/m15-1192
27. Indian Council of Medical Research. (2017). Treatment Guidelines for Antimicrobial Use in Common Syndromes. Retrieved August 2, 2019, from https://www.icmr.nic.in/sites/default/files/guidelines/treatment_guidelines_for_antimicrobial.pdf
28. Indian Council of Medical Research. (n.d.). Hospital Infection Control Guidelines. Retrieved from https://www.icmr.nic.in/sites/default/files/guidelines/Hospital_infection_control_guidelines.pdf

29. Lee, T. B., Montgomery, O. G., Marx, J., Olmsted, R. N., & Scheckler, W. E. (2007). Recommended practices for surveillance: Association for Professionals in Infection Control and Epidemiology (APIC), Inc. American Journal of Infection Control, 35(7), 427-440. doi:10.1016/j.ajic.2007.07.002
30. McDonald, L. C., Gerding, D. N., Johnson, S., Bakken, J. S., Carroll, K. C., Coffin, S. E., ... Wilcox, M. H. (2018). Clinical Practice Guidelines for Clostridium difficile Infection in Adults and Children: 2017 Update by the Infectious Diseases Society of America (IDSA) and Society for Healthcare Epidemiology of America (SHEA). Clinical Infectious Diseases, 66(7), 987-994. doi:10.1093/cid/ciy149
31. Ministry of Health & Family Welfare, Government of India. 51. National Centre for Disease Control, Directorate General of Health Services. (2016). Guidelines for Antimicrobial Use in Infectious Diseases. Retrieved August 2, 2019, from http://pbhealth.gov.in/AMR_guideline7001495889.pdf
32. Ministry of Health & Family Welfare, Government Of India. (n.d.). Swachhta Guidelines for Public Health Facilities. Retrieved August 2, 2019, from <http://tripuranrh.m.gov.in/QA/Guideline/SwachhtaGuidelinesforPublicHealthFacilities.pdf>
33. Ministry of Health and Family Welfare, Government of India. National AIDS Control Organization. (n.d.). National Technical Guidelines on Anti Retroviral Treatment. Retrieved August 2, 2019, from http://naco.gov.in/sites/default/files/NACO%20-%20National%20Technical%20Guidelines%20on%20ART_October%202018%20%281%29.pdf
34. Munoz-Price, L., Banach, D., Bearman, G., Gould, J., Leekha, S., Morgan, D., . . . Wiemken, T. (2015). Isolation Precautions for Visitors. Infection Control & Hospital Epidemiology, 36(7), 747-758. doi:10.1017/ice.2015.67
35. Munoz-Price, L., Bowdle, A., Johnston, B., Bearman, G., Camins, B., Dellinger, E., . . . Birnbach, D. (2019). Infection prevention in the operating room anesthesia work area. Infection Control & Hospital Epidemiology, 40(1), 1-17. doi:10.1017/ice.2018.303
36. Occupational Safety and Health Administration. (2018, October 24). Safety and Health Topics | Bloodborne Pathogens and Needlestick Prevention. Retrieved August 2, 2019, from <https://www.osha.gov/SLTC/bloodbornepathogens/index.html>
37. Occupational Safety and Health Administration. (2019, June 11). Safety and Health Topics | Healthcare - Infectious Diseases. Retrieved August 2, 2019, from https://www.osha.gov/SLTC/healthcarefacilities/infectious_diseases.html
38. Petersen, B. T., Cohen, J., Hambrick, R. D., Buttar, N., Greenwald, D. A., Buscaglia, J. M., ... Eisen, G. (2017). Multisociety guideline on reprocessing flexible GI endoscopes: 2016 update. Gastrointestinal Endoscopy, 85(2), 282-294.e1. doi:10.1016/j.gie.2016.10.002
39. Sfeir, M., Simon, M. S., & Banach, D. (2017). Isolation Precautions for Visitors to Healthcare Settings. Infection Prevention, 19-27. doi:10.1007/978-3-319-60980-5_4
40. Society for Healthcare Epidemiology of America. (n.d.). Compendium of Strategies to Prevent HAIs. Retrieved August 2, 2019, from <https://www.shea-online.org/index.php/practice-resources/priority-topics/compendium-of-strategies-to-prevent-hais>
41. The Society for Healthcare Epidemiology of America. (n.d.). SHEA Expert Guidance: Infection Prevention in the Operating Room Anesthesia Work Area. Retrieved August 2, 2019, from <https://www.shea-online.org/index.php/practice-resources/41-current-guidelines/635-shea-expert-guidance-infection-prevention-in-the-operating-room-anesthesia-work-area>

42. Swaminathan, S., Prasad, J., Dhariwal, A. C., Guleria, R., Misra, M. C., Malhotra, R., ... Srikantiah, P. (2017). Strengthening infection prevention and control and systematic surveillance of healthcare associated infections in India. *BMJ*, j3768. doi:10.1136/bmj.j3768
43. World Health Organization. (2007). Standard precautions in health care. Retrieved August 2, 2019, from https://www.who.int/csr/resources/publications/EPR_AM2_E7.pdf
44. World Health Organization. (2009). WHO guidelines on hand hygiene in health care. Retrieved August 2, 2019, from <https://www.who.int/gpsc/5may/tools/9789241597906/en/>
45. World Health Organization. (2010, March). WHO best practices for injections and related procedures toolkit. Retrieved August 2, 2019, from https://apps.who.int/iris/bitstream/handle/10665/44298/9789241599252_eng.pdf?sequence=1
46. World Health Organization. (2016). Guidelines on Core Components of Infection Prevention and Control Programmes at the National and Acute Health Care Facility Level. Retrieved August 2, 2019, from <https://www.who.int/gpsc/core-components.pdf>
47. World Health Organization. (2016). Global Guidelines for the Prevention of Surgical Site Infection. Retrieved August 2, 2019, from <https://apps.who.int/iris/bitstream/handle/10665/250680/9789241549882-eng.pdf?sequence=8>
48. World Health Organization. (2019, April). Summary of WHO Position Papers - Immunization of Health Care Workers. Retrieved August 2, 2019, from https://www.who.int/immunization/policy/Immunization_routine_table4.pdf?ua=1
49. World Health Organization. (n.d.). Post-exposure prophylaxis (PEP). Retrieved August 2, 2019, from <https://www.who.int/hiv/topics/prophylaxis/en/>

Chapter 6

Patient Safety and Quality Improvement (PSQ)

Intent of the chapter:

The standards encourage an environment of patient safety and continual quality improvement. The patient safety and quality programme should be documented and involve all areas of the organisation and all staff members.

National/international patient-safety goals/solutions are implemented.

The organisation should collect data on structures, processes and outcomes, especially in areas of high-risk situations. The collected data should be collated, analysed and used for further improvements. Appropriate quality tools shall be used for carrying out quality improvement activities. Clinical audits shall be used as a tool to improve the quality of patient care. The improvements should be sustained. Department leaders play an active role in patient safety and quality improvement.

The organisation should have a robust incident reporting system. Sentinel events shall be defined. All incidents are investigated, and appropriate action is taken.

The management should support the patient safety and quality programme.

Summary of Standards

PSQ.1.	The organisation implements a structured patient-safety programme.
PSQ.2.	The organisation implements a structured quality improvement and continuous monitoring programme.
PSQ.3.	The organisation identifies key indicators to monitor the structures, processes and outcomes, which are used as tools for continual improvement.
PSQ.4.	The organisation uses appropriate quality improvement tools for its quality improvement activities.
PSQ.5.	There is an established system for clinical audit.
PSQ.6.	The patient safety and quality improvement programme are supported by the management.
PSQ.7.	Incidents are collected and analysed to ensure continual quality improvement.

* This implies that this objective element requires documentation.

STANDARDS AND OBJECTIVE ELEMENTS

Standard

PSQ.1.	The organisation implements a structured patient-safety programme.
--------	--

Objective Elements

CORE	a. The patient-safety programme is developed, implemented and maintained by a multi-disciplinary safety committee. *
Commitment	b. The patient-safety programme is comprehensive and covers all the major elements related to patient safety.
Commitment	c. The programme covers incidents ranging from "no harm" to "sentinel events".
Commitment	d. Designated patient safety officer(s) coordinates implementation of the patient-safety programme.
Excellence	e. Designated clinical safety officer(s) coordinates implementation of the clinical aspects of the patient-safety programme.
Commitment	f. The patient-safety programme identifies opportunities for improvement based on the review at pre-defined intervals.
Excellence	g. The organisation performs proactive analysis of patient safety risks and makes improvements accordingly.
Commitment	h. The patient-safety programme is reviewed and updated at least once a year.
CORE	i. The organisation adapts and implements national/international patient-safety goals/solutions.

Standard

PSQ.2.	The organisation implements a structured quality improvement and continuous monitoring programme.
--------	---

Objective Elements

CORE	a. The quality improvement programme is developed, implemented and maintained by a multi-disciplinary committee. *
Commitment	b. The quality improvement programme is comprehensive and covers all the major elements related to quality assurance. *
Excellence	c. The quality improvement programme improves process efficiency and effectiveness.

CORE

Commitment

Achievement

Excellence

Commitment	d.	There is a designated individual for coordinating and implementing the quality improvement programme.*
Commitment	e.	The quality improvement programme identifies opportunities for improvement based on the review at pre-defined intervals.*
Commitment	f.	The quality improvement programme is reviewed and updated at least once a year.
Commitment	g.	Audits are conducted at regular intervals as a means of continuous monitoring.*
CORE	h.	There is an established process in the organisation to monitor and improve the quality of nursing care.*

Standard

PSQ.3.	The organisation identifies key indicators to monitor the structures, processes and outcomes, which are used as tools for continual improvement.
---------------	---

Objective Elements

Commitment	a.	The organisation identifies and monitors key indicators to oversee the clinical structures, processes and outcomes.
CORE	b.	The organisation identifies and monitors the key indicators to oversee infection control activities.
Commitment	c.	The organisation identifies and monitors key indicators to oversee the managerial structures, processes and outcomes.
CORE	d.	The organisation identifies and monitors key indicators to oversee patient safety activities.
Excellence	e.	The organisation has a mechanism to capture patient reported outcome measures.
Commitment	f.	Verification of data is done regularly by the quality team.
Commitment	g.	There is a mechanism for analysis of data which results in identifying opportunities for improvement.
Commitment	h.	The improvements are implemented and evaluated.
Achievement	i.	Feedback about care and service is communicated to staff.

Standard

PSQ.4.	The organisation uses appropriate quality improvement tools for its quality improvement activities.
---------------	--

Objective Elements

CORE

a. The organisation undertakes quality improvement projects.

Commitment

b. The organisation uses appropriate analytical tools for its quality improvement activities.

Commitment

c. The organisation uses appropriate statistical tools for its quality improvement activities.

Commitment

d. The organisation uses appropriate managerial tools for its quality improvement activities.

Standard

PSQ.5.	There is an established system for clinical audit.
---------------	---

Objective Elements

Commitment

a. Clinical audits are performed to improve the quality of patient care.

Commitment

b. The parameters to be audited are defined by the organisation.

Achievement

c. Medical and nursing staff participate in clinical audit.

Commitment

d. Patient and staff anonymity are maintained.

Commitment

e. Clinical audits are documented.

Commitment

f. Remedial measures are implemented.

Standard

PSQ.6.	The patient safety and quality improvement programme are supported by the management.
---------------	--

Objective Elements

Achievement	a. The management creates a culture of safety.
Commitment	b. The leaders at all levels in the organisation are aware of the intent of the patient safety and quality improvement programme and the approach to its implementation.
Commitment	c. Departmental leaders are involved in patient safety and quality improvement.
Commitment	d. The management makes available adequate resources required for patient safety and quality improvement programme.
Commitment	e. Organisation earmarks adequate funds from its annual budget in this regard.
Achievement	f. The management identifies organisational performance improvement targets.
Excellence	g. The management uses the feedback obtained from the workforce to improve patient safety and quality improvement programme.

Standard

PSQ.7.	Incidents are collected and analysed to ensure continual quality improvement.
---------------	--

Objective Elements

CORE	a. The organisation implements an incident management system.*
Commitment	b. The organisation has a mechanism to identify sentinel events.*
Commitment	c. The organisation has established processes for analysis of incidents.
Commitment	d. Corrective and preventive actions are taken based on the findings of such analysis.
Achievement	e. The organisation incorporates risks identified in the analysis of incidents into the risk management system.
Excellence	f. The organisation shall have a process for informing various stakeholders in case of a near miss/adverse event/sentinel event.

References:

1. Agency for Healthcare Research and Quality Patient Safety Network. (2013, July). Patient Safety Primer: Update on Safety Culture. Retrieved August 2, 2019, from <https://psnet.ahrq.gov/perspectives/perspective/144/update-on-safety-culture>
2. Agency for Healthcare Research and Quality. Patient Safety Network. (2019, January). Root Cause Analysis. Retrieved August 2, 2019, from <https://psnet.ahrq.gov/primers/primer/10/Root-Cause-Analysis>
3. Agency for Healthcare Research and Quality. Patient Safety Network. (2019, January). Culture of Safety. Retrieved from <http://psnet.ahrq.gov/primer.aspx?primerID=5>
4. Agency for Healthcare Research and Quality. Patient Safety Network. (2019, January). Reporting Patient Safety Events. Retrieved from <https://psnet.ahrq.gov/primers/primer/13/reporting-patient-safety-events%20on%20April%2016>
5. Agency for Healthcare Research and Quality. Patient Safety Primers. (2019, January). Detection of Safety Hazards. Retrieved August 2, 2019, from <https://psnet.ahrq.gov/primers/primer/24/Detection-of-Safety-Hazards>
6. Agency for Healthcare Research and Quality. (2012, September). International Use of the Surveys on Patient Safety Culture. Retrieved August 2, 2019, from <http://www.ahrq.gov/professionals/quality-patient-safety/patientsafetyculture/pscintusers.html>
7. Agency for Healthcare Research and Quality. (n.d.). Section 4: Ways To Approach the Quality Improvement Process (Page 1 of 2). Retrieved August 2, 2019, from <https://www.ahrq.gov/cahps/quality-improvement/improvement-guide/4-approach-qi-process/index.html>
8. Agency for Healthcare Research and Quality. (n.d.). TeamSteps: Strategies and Tools to Enhance Performance and Patient Safety. Retrieved August 2, 2019, from <http://www.ahrq.gov/professionals/education/curriculum-tools/teamstepps/index.html>
9. American Society for Quality. (n.d.). 7 Basic Quality Tools: Quality Management Tools. Retrieved August 2, 2019, from <https://asq.org/quality-resources/seven-basic-quality-tools>
10. American Society for Quality. (n.d.). Quality Statistics - Statistical Methods for Quality Improvement. Retrieved August 2, 2019, from <https://asq.org/quality-resources/statistics>
11. American Society for Quality. (n.d.). What is Root Cause Analysis (RCA)?. Retrieved August 2, 2019, from <https://asq.org/quality-resources/root-cause-analysis>
12. Canadian Patient Safety Institute. (2012). Canadian Incident Analysis Framework. Retrieved August 2, 2019, from <https://www.patientsafetyinstitute.ca/en/toolsResources/IncidentAnalysis/Documents/Canadian%20Incident%20Analysis%20Framework.PDF>
13. Charles, R., Hood, B., Derosier, J. M., Gosbee, J. W., Li, Y., Caird, M. S., ... Hake, M. E. (2016). How to perform a root cause analysis for workup and future prevention of medical errors: a review. *Patient Safety in Surgery*, 10(1). doi:10.1186/s13037-016-0107-8
14. Dimick, J. B. (2010). What Makes a "Good" Quality Indicator? *Archives of Surgery*, 145(3), 295. doi:10.1001/archsurg.2009.291
15. Donabedian, A. (1983). Quality Assessment and Monitoring. *Evaluation & the Health Professions*, 6(3), 363-375. doi:10.1177/016327878300600309

16. Doyle, C., Lennox, L., & Bell, D. (2013). A systematic review of evidence on the links between patient experience and clinical safety and effectiveness. *BMJ Open*, 3(1), e001570. doi:10.1136/bmjopen-2012-001570
17. Ewen, B. M., & Bucher, G. (2013). Root Cause Analysis. *Home Healthcare Nurse*, 31(8), 435-443. doi:10.1097/nhh.0b013e3182a1dc32
18. Fung, C. H., Lim, Y., Mattke, S., Damberg, C., & Shekelle, P. G. (2008). Systematic Review: The Evidence That Publishing Patient Care Performance Data Improves Quality of Care. *Annals of Internal Medicine*, 148(2), 111. doi:10.7326/0003-4819-148-2-200801150-00006
19. Gruen, R. L., Gabbe, B. J., Stelfox, H. T., & Cameron, P. A. (2011). Indicators of the quality of trauma care and the performance of trauma systems. *British Journal of Surgery*, 99(S1), 97-104. doi:10.1002/bjs.7754
20. The Health Foundation. (2012, May). How can leaders influence a safety culture? Retrieved August 2, 2019, from <https://www.health.org.uk/sites/default/files/HowCanLeadersInfluenceASafetyCulture.pdf>
21. Hughes, R. (2008). Chapter 44 Tools and Strategies for Quality Improvement and Patient Safety. In *Patient Safety and Quality: An Evidence-based Handbook for Nurses*.
22. Institute for Healthcare Improvement. (n.d.). Quality Improvement Essentials Toolkit. Retrieved August 2, 2019, from <http://www.ihl.org/resources/Pages/Tools/Quality-Improvement-Essentials-Toolkit.aspx>
23. Jones, P., Shepherd, M., Wells, S., Le Fevre, J., & Ameratunga, S. (2014). Review article: What makes a good healthcare quality indicator? A systematic review and validation study. *Emergency Medicine Australasia*, 26(2), 113-124. doi:10.1111/1742-6723.12195
24. Krause, C. (2017). The Case for Quality Improvement. *Healthcare Quarterly*, 20(1), 25-27. doi:10.12927/hcq.2017.25138
25. Kötter, T., Blozik, E., & Scherer, M. (2012). Methods for the guideline-based development of quality indicators-a systematic review. *Implementation Science*, 7(1). doi:10.1186/1748-5908-7-21
26. Leonard, M. E. (2013). *The Essential Guide for Patient Safety Officers* (2nd ed.).
27. Leotsakos, A., Zheng, H., Croteau, R., Loeb, J. M., Sherman, H., Hoffman, C., ... Munier, B. (2014). Standardization in patient safety: the WHO High 5s project. *International Journal for Quality in Health Care*, 26(2), 109-116. doi:10.1093/intqhc/mzu010
28. Limb, C., Fowler, A., Gundogan, B., Koshy, K., & Agha, R. (2017). How to conduct a clinical audit and quality improvement project. *International Journal of Surgery Oncology*, 2(6), e24. doi:10.1097/ij9.0000000000000024
29. Lindblad, S., Ernestam, S., Van Citters, A., Lind, C., Morgan, T., & Nelson, E. (2016). Creating a culture of health: evolving healthcare systems and patient engagement. *QJM*, hcw188. doi:10.1093/qjmed/hcw188
30. Medicine, I. O., Board on Health Care Services, & Committee on Patient Safety and Health Information Technology. (2012). *Health IT and Patient Safety: Building Safer Systems for Better Care*. Washington, DC: National Academies Press.
31. National Patient Safety Foundation. (n.d.). RCA2 Improving Root Cause Analyses and Actions to Prevent Harm. Retrieved August 2, 2019, from <https://www.ashp.org/-/media/assets/policy-guidelines/docs/endorsed-documents/endorsed-documents-improving-root-cause-analyses-actions-prevent-harm.ashx>
32. NEJM Catalyst. (2019, April 17). What is Risk Management in Healthcare? Retrieved August 2, 2019, from <https://catalyst.nejm.org/what-is-risk-management-in-healthcare/>

33. Rubin, H. R. (2001). The advantages and disadvantages of process-based measures of health care quality. *International Journal for Quality in Health Care*, 13(6), 469-474. doi:10.1093/intqhc/13.6.469
34. Santana, M., Ahmed, S., Lorenzetti, D., Jolley, R. J., Manalili, K., Zelinsky, S., ... Lu, M. (2019). Measuring patient-centred system performance: a scoping review of patient-centred care quality indicators. *BMJ Open*, 9(1), e023596. doi:10.1136/bmjopen-2018-023596
35. Secanell, M., Groene, O., Arah, O. A., Lopez, M. A., Kutryba, B., Pfaff, H., ... Klazinga, N. (2014). Deepening our understanding of quality improvement in Europe (DUQuE): overview of a study of hospital quality management in seven countries. *Int J Qual Health Care*, 2014(1), 5-15. doi:10.1093/intqhc/mzu025
36. Swensen, S. J., Dilling, J. A., Mc Carty, P. M., Bolton, J. W., & Harper Jr., C. M. (2013). The business case for health-care quality improvement. *J Patient Saf*, 9(1), 44-52. doi:10.1097/PTS.0b013e3182753e33
37. Systematic review: the evidence that publishing patient care performance data improves quality of care. (2009). *Clinical Governance: An International Journal*, 14(1). doi:10.1108/cgij.2009.24814aae.006
38. Thomas, E. J. (2015). The future of measuring patient safety: prospective clinical surveillance. *BMJ Quality & Safety*, 24(4), 244-245. doi:10.1136/bmjqs-2015-004078
39. Thomas, L., & Galla, C. (2012). Building a culture of safety through team training and engagement. *BMJ Quality & Safety*, 22(5), 425-434. doi:10.1136/bmjqs-2012-001011
40. Trbovich, P. L., & Griffin, M. (2015). Measuring and improving patient safety culture: still a long way to go. *BMJ Quality & Safety*, 25(3), 209-211. doi:10.1136/bmjqs-2015-005038
41. Tsai, T. C., Jha, A. K., Gawande, A. A., Huckman, R. S., Bloom, N., & Sadun, R. (2015). Hospital Board And Management Practices Are Strongly Related To Hospital Performance On Clinical Quality Metrics. *Health Affairs*, 34(8), 1304-1311. doi:10.1377/hlthaff.2014.1282
42. University Hospitals Bristol. (n.d.). How To Guides. Retrieved August 2, 2019, from <http://www.uhbristol.nhs.uk/for-clinicians/clinicalaudit/how-to-guides/>
43. Wagner, C., Smits, M., Sorra, J., & Huang, C. C. (2013). Assessing patient safety culture in hospitals across countries. *International Journal for Quality in Health Care*, 25(3), 213-221. doi:10.1093/intqhc/mzt024
44. Weaver, S. J., Lubomksi, L. H., Wilson, R. F., Pfoh, E. R., Martinez, K. A., & Dy, S. M. (2013). Promoting a Culture of Safety as a Patient Safety Strategy. *Annals of Internal Medicine*, 158(5_Part_2), 369. doi:10.7326/0003-4819-158-5-201303051-00002
45. World Health Organization. (2009). Human Factors in Patient Safety. Review of Topics and Tools. Retrieved August 2, 2019, from http://www.who.int/patientsafety/research/methods_measures/human_factors/human_factors_review.pdf
46. World Health Organization. (n.d.). Patient Safety Solutions. Retrieved August 2, 2019, from <https://www.who.int/patientsafety/topics/solutions/en/>
47. World Health Organization. (n.d.). Reporting and learning systems. Retrieved August 2, 2019, from <https://www.who.int/patientsafety/topics/reporting-learning/en/>

Chapter 7

Responsibilities of Management (ROM)

Intent of the chapter:

The management of the healthcare organisation is aware of and manages all the key components of governance. Those responsible for governance are identified and their roles defined. The standards encourage the governance of the organisation professionally and ethically. The responsibilities of management are defined. The responsibilities of the leaders at all levels are defined. The management executes its responsibility for compliance with all applicable regulations.

Leaders ensure that patient-safety and risk-management issues are an integral part of patient care and hospital management.

Note: 'Responsible for Governance' refers to the governing entity of the healthcare organisation and can exist in many configurations. For example, the owner(s), the board of directors, or in the case of public hospitals, the respective Ministry (Health/Railways/Labour).

Summary of Standards

ROM.1.	The organisation identifies those responsible for governance and their roles are defined.
ROM.2.	The organisation is ethically managed by the leaders.
ROM.3.	The organisation is headed by a leader who shall be responsible for operating the organisation on a day-to-day basis.
ROM.4.	The organisation displays professionalism in its functioning.
ROM.5.	Management ensures that patient-safety aspects and risk-management issues are an integral part of patient care and hospital management.

* This implies that this objective element requires documentation.

STANDARDS AND OBJECTIVE ELEMENTS

Standard

ROM.1.	The organisation identifies those responsible for governance and their roles are defined.
--------	---

Objective Elements

CORE	a. Those responsible for governance are identified, and their roles and responsibilities are defined and documented. *
Commitment	b. Those responsible for governance lay down the organisation's vision, mission and values. *
Commitment	c. Those responsible for governance approve the strategic and operational plans and the organisation's annual budget.
Achievement	d. Those responsible for governance monitor and measure the performance of the organisation against the stated mission.
Commitment	e. Those responsible for governance appoint the senior leaders in the organisation.
Commitment	f. Those responsible for governance support safety initiatives and quality improvement plans.
Achievement	g. Those responsible for governance support the ethical management framework of the organisation.
Excellence	h. Those responsible for governance inform the public of the quality and performance of services.

Standard

ROM.2.	The leaders manage the organisation in an ethical manner.
--------	---

Objective Elements

Commitment	a. The leaders make public the vision, mission and values of the organisation.
CORE	b. The leaders establish the organisation's ethical management framework. *
Excellence	c. The ethical management framework includes processes for managing issues with ethical implications, dilemmas and concerns.
Commitment	d. The organisation discloses its ownership.
Commitment	e. The organisation honestly portrays its affiliations and accreditations.

CORE

Commitment

Achievement

Excellence

Standard

ROM.3.	The organisation is headed by a leader who shall be responsible for operating the organisation on a day-to-day basis.
---------------	--

Objective Elements

Commitment	a. The person heading the organisation has requisite and appropriate administrative qualifications.
Commitment	b. The person heading the organisation has requisite and appropriate administrative experience.
CORE	c. The leader is responsible for and complies with the laid-down and applicable legislations, regulations and notifications.
Commitment	d. The leader appoints/participates in the recruitment of senior leadership of the organisation who will assist in the day-to-day functioning of the organisation.
Excellence	e. The leader ensures that each organisational programme, service, site or department has effective leadership.
Achievement	f. The performance of the organisation's leader is reviewed for effectiveness.

Standard

ROM.4.	The organisation displays professionalism in its functioning.
---------------	--

Objective Elements

Commitment	a. The organisation has strategic and operational plans, including long-term and short-term goals commensurate to the organisation's vision, mission and values in consultation with the various stakeholders.
Achievement	b. The organisation coordinates the functioning with departments and external agencies and monitors the progress in achieving the defined goals and objectives.
Commitment	c. The organisation plans and budgets for its activities annually.
Achievement	d. The functioning of committees is reviewed for their effectiveness.
Commitment	e. The organisation documents staff rights and responsibilities. *
Commitment	f. The organisation documents the service standards that are measurable and monitors them.*
Excellence	g. Systems and processes are in place for change management.

Standard

ROM.5.	Management ensures that patient-safety aspects and risk-management issues are an integral part of patient care and hospital management.
---------------	--

Objective Elements

CORE	a. Management ensures proactive risk management across the organisation.*
Commitment	b. Management provides resources for proactive risk assessment and risk-reduction activities.
Commitment	c. Management ensures integration between quality improvement, risk management and strategic planning within the organisation.
Achievement	d. Management ensures implementation of systems for internal and external reporting of system and process failures.*
Commitment	e. Management ensures that it has a documented agreement for all outsourced services that include service parameters.
Achievement	f. Management monitors the quality of the outsourced services and improvements are made as required.

References:

1. Agency for Healthcare Research and Quality Patient Safety Network. Patient Safety Primer. (2013). Update on Safety Culture. Retrieved August 3, 2019, from <https://psnet.ahrq.gov/perspectives/perspective/144/update-on-safety-culture>
2. Agency for Healthcare Research and Quality. Patient Safety Network. (2019, March). Building a Safety Program in a Vast Health Care Network. Retrieved August 3, 2019, from <https://psnet.ahrq.gov/perspectives/perspective/267/Building-a-Safety-Program-in-a-Vast-Health-Care-Network?q=Safety+culture#>
3. Agency for Healthcare Research and Quality. Patient Safety Network. (2019, January). Update: Patient Engagement in Safety. Retrieved August 3, 2019, from <https://psnet.ahrq.gov/perspectives/perspective/263/Update-Patient-Engagement-in-Safety?q=Safety+culture>
4. Alam, A. Y. (2016). Steps in the Process of Risk Management in Healthcare. *Journal of Epidemiology and Preventive Medicine*, 02(02). doi:10.19104/jepm.2016.118
5. Arnwine, D. L. (2002). Effective Governance: The Roles and Responsibilities of Board Members. *Baylor University Medical Center Proceedings*, 15(1), 19-22. doi:10.1080/08998280.2002.11927809
6. Baba, V. V., & HakemZadeh, F. (2012). Toward a theory of evidence based decision making. *Management Decision*, 50(5), 832-867. doi:10.1108/00251741211227546
7. Balding, C. (2008). From quality assurance to clinical governance. *Australian Health Review*, 32(3), 383. doi:10.1071/ah080383
8. Biller-Andorno, N. (2004). Ethics, EBM, and hospital management. *Journal of Medical Ethics*, 30(2), 136-140. doi:10.1136/jme.2003.007161
9. Braithwaite, J., Herkes, J., Ludlow, K., Testa, L., & Lamprell, G. (2017). Association between organisational and workplace cultures, and patient outcomes: systematic review. *BMJ Open*, 7(11), e017708. doi:10.1136/bmjopen-2017-017708
10. Bruning, P. (2013). Improving Ethical Decision Making in Health Care Leadership. *Business and Economics Journal*, 04(02). doi:10.4172/2151-6219.1000e101
11. Center for Evidence-Based Management. (2014). Evidence-Based Management: The Basic Principles. Retrieved August 3, 2019, from <https://www.cebma.org/wp-content/uploads/Evidence-Based-Practice-The-Basic-Principles-vs-Dec-2015.pdf>
12. Chatterjee, C., & Srinivasan, V. (2013). Ethical issues in health care sector in India. *IIMB Management Review*, 25(1), 5. doi:10.1016/j.iimb.2012.12.007
13. Choudhuri, D. (2015). Strategic Planning: A Comprehensive Approach. Retrieved August 3, 2019, from <https://www.structuremag.org/wp-content/uploads/2015/08/D-BusinessPrac-Choudhuri-Sept151.pdf>
14. Clay-Williams, R., Ludlow, K., Testa, L., Li, Z., & Braithwaite, J. (2017). Medical leadership, a systematic narrative review: do hospitals and healthcare organisations perform better when led by doctors? *BMJ Open*, 7(9), e014474. doi:10.1136/bmjopen-2016-014474
15. Combes, J. R. (2009). Effective boards begin with effective board members. *Trustee*, 62(9), 26-29.
16. Daly, J., Jackson, D., Mannix, J., Davidson, P., & Hutchinson, M. (2014). The importance of clinical leadership in the hospital setting. *Journal of Healthcare Leadership*, 75. doi:10.2147/jhl.s46161

17. Davies, H. T. (2000). Organisational culture and quality of health care. *Quality in Health Care*, 9(2), 111-119. doi:10.1136/qhc.9.2.111
18. Determining Your Core Values, Mission, and Vision. (2015). *Complete Guide to Practice Management*, 3-18. doi:10.1002/9781119204312.ch1
19. Doran, E., Fleming, J., Jordens, C., Stewart, C. L., Letts, J., & Kerridge, I. H. (2015). Managing ethical issues in patient care and the need for clinical ethics support. *Australian Health Review*, 39(1), 44. doi:10.1071/ah14034
20. Effective board members have three qualities. (2019). *Board & Administrator for Administrators Only*, 35(S7), 2-2. doi:10.1002/ban.30866
21. Feudtner, C., Schall, T., Nathanson, P., & Berry, J. (2018). Ethical Framework for Risk Stratification and Mitigation Programs for Children With Medical Complexity. *Pediatrics*, 141(Supplement 3), S250-S258. doi:10.1542/peds.2017-1284j
22. Government of India. (n.d.). India Code: Home. Digital repository of all central and state acts. Retrieved from <https://indiacode.nic.in/>
23. Govind, N. (2014). Between families and doctors. *Indian Journal of Medical Ethics*. doi:10.20529/ijme.2014.016
24. Ingersoll, G. L., Witzel, P. A., & Smith, T. C. (2005). Using Organizational Mission, Vision, and Values to Guide Professional Practice Model Development and Measurement of Nurse Performance. *JONA: The Journal of Nursing Administration*, 35(2), 86-93. doi:10.1097/00005110-200502000-00008
25. International Organization for Standardization. (n.d.). ISO 31000:2018 Risk management -- Guidelines. Retrieved August 3, 2019, from <https://www.iso.org/standard/65694.html>
26. Jondle, D., Maines, T. D., Burke, M. R., & Young, P. (2013). Modern risk management through the lens of the ethical organizational culture. *Risk Management*, 15(1), 32-49. doi:10.1057/rm.2012.11
27. Kaya, G. K., Ward, J. R., & Clarkson, P. J. (2018). A framework to support risk assessment in hospitals. *International Journal for Quality in Health Care*, 31(5), 393-401. doi:10.1093/intqhc/mzy194
28. Kaya, G. K., Ward, J. R., & Clarkson, P. J. (2018). A framework to support risk assessment in hospitals. *International Journal for Quality in Health Care*, 31(5), 393-401. doi:10.1093/intqhc/mzy194
29. Kuhn, A. M. (2002). The need for risk management to evolve to assure a culture of safety. *Quality and Safety in Health Care*, 11(2), 158-162. doi:10.1136/qhc.11.2.158
30. Mannion, R., & Davies, H. (2018). Understanding organisational culture for healthcare quality improvement. *BMJ*, k4907. doi:10.1136/bmj.k4907
31. McDonagh, K. J. (2006). Hospital Governing Boards: A Study of Their Effectiveness in Relation to Organizational Performance. *Journal of Healthcare Management*, 51(6), 377-389. doi:10.1097/00115514-200611000-00007
32. McSherry, R., Wadding, A., & Pearce, P. (n.d.). Healthcare Governance Through Effective Leadership. *Effective Healthcare Leadership*, 58-75. doi:10.1002/9780470774984.ch5
33. Medscape. (n.d.). Common Ethical Dilemmas for Doctors. Retrieved August 3, 2019, from <https://www.medscape.com/courses/section/898063>

34. OECD. (n.d.). G20/OECD Principles of Corporate Governance. Retrieved from <https://www.oecd.org/daf/ca/Corporate-Governance-Principles-ENG.pdf>
35. Organizational Management-How to Run a Meeting and Make Decisions. (n.d.). Developing Human Service Leaders, 149-168. doi:10.4135/9781506330389.n11
36. Orlikoff, J. E., & Totten, M. K. (2007). Center for Healthcare Governance: effective board development: showing the way toward exceptional governance. *Healthc Exec.*, 22(3), 68-70.
37. Personal Characteristics of Effective Boards and Members. (2015). *Audit Committee Essentials*, 33-39. doi:10.1002/9781119201472.ch3
38. Quality and Patient Safety Directorate. (n.d.). Quality and Patient Safety Clinical Governance Development: an assurance check for health service providers. Retrieved August 3, 2019, from <https://www.pna.ie/images/0405124.pdf>
39. Rego, A., Araújo, B., & Serrão, D. (2015). The mission, vision and values in hospital management. *Journal of Hospital Administration*, 5(1). doi:10.5430/jha.v5n1p62
40. Strategic Planning: Why It Makes a Difference, and How to Do It. (2009). *Journal of Oncology Practice*, 5(3), 139-143. doi:10.1200/jop.0936501
41. Suchy, K. (2010). A Lack of Standardization: The Basis for the Ethical Issues Surrounding Quality and Performance Reports. *Journal of Healthcare Management*, 55(4), 241-251. doi:10.1097/00115514-201007000-00005
42. Trybou, J., Gemmel, P., Desmidt, S., & Annemans, L. (2017). Fulfillment of administrative and professional obligations of hospitals and mission motivation of physicians. *BMC Health Services Research*, 17(1). doi:10.1186/s12913-017-1990-0
43. Useem, M. (n.d.). How well-run boards make decisions. *Harv Bus Rev.*, 84(11), 130-6.
44. World Health Organization. (2017). *Strategizing National Health in the 21st Century: A Handbook*. Retrieved from <http://apps.who.int/iris/bitstream/10665/250221/41/9789241549745-eng.pdf?ua=1>

Chapter 8

Facility Management and Safety (FMS)

Intent of the chapter:

The standards guide the provision of a safe and secure environment for patients, their families, staff and visitors. The organisation attends to the facility, equipment, and internal physical environment for improving patient safety and quality of services by consistently addressing issues that may arise out of the same. The organisation does this through proactive risk analysis, safety rounds, training of staff on the enhancement of safety and management of disasters. To ensure this, the organisation conducts regular facility inspection rounds and takes the appropriate action to ensure safety.

The organisation provides for safe water, electricity, medical gases and vacuum systems.

The organisation has a programme for medical and utility equipment management.

The organisation plans for fire and non-fire emergencies within the facilities.

The organisation is a no-smoking area.

The organisation safely manages hazardous materials.

The organisation works towards measures on being energy efficient.

Summary of Standards

FMS.1.	The organisation has a system in place to provide a safe and secure environment.
FMS.2.	The organisation's environment and facilities operate in a planned manner and promotes environment-friendly measures.
FMS.3.	The organisation's environment and facilities operate to ensure the safety of patients, their families, staff and visitors.
FMS.4.	The organisation has a programme for the facility, engineering support services and utility system.
FMS.5.	The organisation has a programme for medical equipment management.
FMS.6.	The organisation has a programme for medical gases, vacuum and compressed air.
FMS.7.	The organisation has plans for fire and non-fire emergencies within the facilities.

* This implies that this objective element requires documentation.

STANDARDS AND OBJECTIVE ELEMENTS

Standard

FMS.1.	The organisation has a system in place to provide a safe and secure environment.
---------------	---

Objective Elements

CORE	a. Patient-safety devices and infrastructure are installed across the organisation and inspected periodically.
Commitment	b. The organisation has facilities for the differently-abled.
CORE	c. Facility inspection rounds to ensure safety are conducted at least once a month.
Commitment	d. Inspection reports of facility rounds are documented, and corrective and preventive measures are undertaken.
Excellence	e. Before construction, renovation and expansion of existing hospital, risk assessment are carried out.

Standard

FMS.2.	The organisation's environment and facilities operate in a planned manner and promotes environment-friendly measures.
---------------	--

Objective Elements

Commitment	a. Facilities and space provisions are appropriate to the scope of services.
Commitment	b. As-built and updated drawings are maintained as per statutory requirements.
CORE	c. There are internal and external sign postings in the organisation in a manner understood by the patient, families and community.
CORE	d. Potable water and electricity are available round the clock.
Commitment	e. Alternate sources for electricity and water are provided as a backup for any failure/shortage.
Commitment	f. The organisation tests the functioning of these alternate sources at a predefined frequency.
Excellence	g. The organisation takes initiatives towards an energy-efficient and environmentally friendly hospital.*

Standard

FMS.3.	The organisation's environment and facilities operate to ensure the safety of patients, their families, staff and visitors.
---------------	--

Objective Elements

Excellence	a. Patient safety aspects in terms of structural safety of hospitals especially of critical areas are considered while planning, design and construction of new hospitals and re-planning, assessment, and retrofitting of existing hospitals.
Commitment	b. Operational planning identifies areas which need to have extra security and describes access to different areas in the hospital by staff, patients, and visitors.
Achievement	c. The organisation conducts electrical safety audits for the facility.
Commitment	d. There is a procedure which addresses the identification and disposal of material(s) not in use in the organisation. *
CORE	e. Hazardous materials are identified and used safely within the organisation. *
Commitment	f. The plan for managing spills of hazardous materials is implemented. *

Standard

FMS.4.	The organisation has a programme for the facility, engineering support services and utility system.
---------------	--

Objective Elements

Commitment	a. The organisation plans for utility and engineering equipment in accordance with its services and strategic plan.
Commitment	b. Equipment is inventoried, and proper logs are maintained as required.
CORE	c. The documented operational and maintenance (preventive and breakdown) plan is implemented. *
Commitment	d. Utility equipment, are periodically inspected and calibrated (wherever applicable) for their proper functioning.
Commitment	e. Competent personnel operate, inspect, test and maintain equipment and utility systems.

Commitment	f.	Maintenance staff is contactable round the clock for emergency repairs.
Achievement	g.	Downtime for critical equipment breakdowns is monitored from reporting to inspection and implementation of corrective actions.
Commitment	h.	Written guidance supports equipment replacement, identification of unwanted material and disposal. *

Standard

FMS.5.

The organisation has a programme for medical equipment management.

Objective Elements

Commitment	a.	The organisation plans for medical equipment in accordance with its services and strategic plan.
Commitment	b.	Medical equipment is inventoried, and proper logs are maintained as required.
CORE	c.	The documented operational and maintenance (preventive and breakdown) plan for medical equipment is implemented. *
Commitment	d.	Medical equipment is periodically inspected and calibrated for their proper functioning.
Commitment	e.	Qualified and trained personnel operate and maintain medical equipment.
Commitment	f.	Written guidance supports medical equipment replacement and disposal. *
Commitment	g.	There is a monitoring of medical equipment and medical devices related to adverse events, and compliance hazard notices on recalls. *
Achievement	h.	Downtime for critical equipment breakdown is monitored from reporting to inspection and implementation of corrective actions.

Standard

FMS.6.	The organisation has a programme for medical gases, vacuum and compressed air.
---------------	---

Objective Elements

Commitment	a. Written guidance governs the implementation of procurement, handling, storage, distribution, usage and replenishment of medical gases. *
CORE	b. Medical gases are handled, stored, distributed and used in a safe manner.
Commitment	c. The procedures for medical gases address the safety issues at all levels.
CORE	d. Alternate sources for medical gases, vacuum and compressed air are provided for, in case of failure.
Commitment	e. The organisation regularly tests the functioning of these alternate sources.
Commitment	f. There is an operational, inspection, testing and maintenance plan for piped medical gas, compressed air and vacuum installation. *

Standard

FMS.7.	The organisation has plans for fire and non-fire emergencies within the facilities.
---------------	--

Objective Elements

CORE	a. The organisation has plans and provisions for early detection, abatement and containment of the fire, and non-fire emergencies. *
Commitment	b. The organisation has a documented and displayed exit plan in case of fire and non-fire emergencies.
Commitment	c. Mock drills are held at least twice a year.
Commitment	d. There is a maintenance plan for fire-related equipment and infrastructure *
Achievement	e. The organisation has a service continuity plan in case of fire and non-fire emergencies

References:

1. Aggarwal, R., Mytton, O. T., Greaves, F., & Vincent, C. (2010). Technology as applied to patient safety: an overview. *Quality and Safety in Health Care*, 19(Suppl 2), i3-i8. doi:10.1136/qshc.2010.040501
2. Association for the Advancement of Medical Instrumentation. (n.d.). EQ89: Guidance for the use of medical equipment maintenance strategies and procedures. Retrieved August 3, 2019, from <https://www.aami.org/productspublications/ProductDetail.aspx?ItemNumber=2421>
3. BOC. (n.d.). Handle medical gases safely. Retrieved from http://www.boc-healthcare.com.au/en/images/HCD186_Gases%20safety%20pocket%20guide_V3_FA_web_tcm350-131320.pdf
4. British Compressed Gases Association. (n.d.). Medical Gases. Retrieved August 3, 2019, from http://www.bcgas.co.uk/pages/index.cfm?page_id=29&title=medical_gases
5. British Standards Institution. (n.d.). BS EN 12021:2014. Retrieved August 3, 2019, from <https://shop.bsigroup.com/ProductDetail?pid=000000000030315779>
6. Bureau of Indian Standards. (2016). *National Building Code of India*, 2016. New Delhi.
7. Coulliette, A. D., & Arduino, M. J. (2015). Hemodialysis and Water Quality. *Semin Dial*, 26(4), 427-438.
8. Department of Health: Estates and Facilities Division. (2006). *Medical Gas Pipeline Systems*. London, England: The Stationery Office.
9. Dhillon, V. S. (2015). Green Hospital and Climate Change: Their Interrelationship and the Way Forward. *JOURNAL OF CLINICAL AND DIAGNOSTIC RESEARCH*. doi:10.7860/jcdr/2015/13693.6942
10. Government of India. Ministry of Health and Family Welfare. (n.d.). Medical Devices Rules 2017. Retrieved August 3, 2019, from <https://mohfw.gov.in/sites/default/files/Medical%20Device%20Rules%2C%202017.pdf>
11. Government of India. National Disaster Management Authority. (n.d.). National Disaster Management Guidelines. Hospital Safety. Retrieved August 3, 2019, from <https://ndma.gov.in/images/guidelines/Guidelines-Hospital-Safety.pdf>
12. Government of India. National Health Mission. (n.d.). Biomedical Equipment Management and Maintenance Program. Retrieved August 3, 2019, from https://nhm.gov.in/New_Updates_2018/NHM_Components/Health_System_Strengthening/BEMMP/Biomedical_Equipment_Revised_Guidelines.pdf
13. Gudlavalleti, V. (2018). Challenges in Accessing Health Care for People with Disability in the South Asian Context: A Review. *International Journal of Environmental Research and Public Health*, 15(11), 2366. doi:10.3390/ijerph15112366
14. Hart, J. R. (2018). *Medical Gas and Vacuum Systems Handbook*. National Fire Protection Association.
15. Health Facilities Management. (2015, December 2). Infrastructures to improve patient safety. Retrieved August 3, 2019, from <https://www.hfm magazine.com/articles/1827-infrastructures-to-improve-patient-safety>
16. International Organization for Standardization. (n.d.). ISO 10524-1:2018. Retrieved August 3, 2019, from <https://www.iso.org/standard/67190.html>
17. International Organization for Standardization. (n.d.). ISO 10524-2:2018. Retrieved August 3, 2019, from <https://www.iso.org/standard/66690.html>

18. International Organization for Standardization. (n.d.). ISO 10524-3:2019. Retrieved August 3, 2019, from <https://www.iso.org/standard/66691.html>
19. International Organization for Standardization. (n.d.). ISO 10524-4:2008. Retrieved August 3, 2019, from <https://www.iso.org/standard/41931.html>
20. International Organization for Standardization. (n.d.). ISO 11197:2016. Retrieved August 3, 2019, from <https://www.iso.org/standard/60316.html>
21. International Organization for Standardization. (n.d.). ISO 12500-1:2007. Retrieved August 3, 2019, from <https://www.iso.org/standard/41150.html>
22. International Organization for Standardization. (n.d.). ISO 15002:2008. Retrieved August 3, 2019, from <https://www.iso.org/standard/42057.html>
23. International Organization for Standardization. (n.d.). ISO 7396-1:2016. Retrieved August 3, 2019, from <https://www.iso.org/standard/60061.html>
24. International Organization for Standardization. (n.d.). ISO 7396-2:2007. Retrieved August 3, 2019, from <https://www.iso.org/standard/41945.html>
25. International Organization for Standardization. (n.d.). ISO 8573-1:2010. Retrieved August 3, 2019, from <https://www.iso.org/standard/46418.html>
26. International Organization for Standardization. (n.d.). ISO 9170-1:2017. Retrieved August 3, 2019, from <https://www.iso.org/standard/67451.html>
27. International Organization for Standardization. (n.d.). ISO 9170-2:2008. Retrieved August 3, 2019, from <https://www.iso.org/standard/42056.html>
28. National Fire Protection Association. (2018, January). Medical Gas Cylinder Storage. Retrieved August 3, 2019, from <https://www.nfpa.org/~media/4B6B534171E04E369864672EBB319C4F.pdf>
29. National Health Mission. Ministry of Health & Family Welfare, Government of India. (n.d.). Indian Public Health Standards. Retrieved August 3, 2019, from <https://nhm.gov.in/index1.php?lang=1&level=2&sublinkid=971&lid=154>
30. Sarangi, S., Babbar, S., & Taneja, D. (n.d.). Safety of the medical gas pipeline system. *Journal of Anaesthesiology Clinical Pharmacology*, 34(1), 99-102. Retrieved from <http://www.joacp.org/text.asp?2018/34/1/99/227571>
31. World Health Organization. (2011). *Guidelines for Drinking-water Quality (Fourth Edition)*. Retrieved August 3, 2019, from https://apps.who.int/iris/bitstream/handle/10665/44584/9789241548151_eng.pdf?sequence=1
32. World Health Organization. (2014). *Safe Management of Wastes from Health-Care Activities(2nd ed.)*. Retrieved from https://apps.who.int/iris/bitstream/handle/10665/85349/9789241548564_eng.pdf?sequence=1
33. World Health Organization. (n.d.). *Hospital safety index: guide for evaluators - 2nd ed.* Retrieved August 3, 2019, from https://www.who.int/hac/techguidance/hospital_safety_index_evaluators.pdf

Chapter 9

Human Resource Management (HRM)

Intent of the chapter:

The most important resource of the organisation is its human resource. Human resources are an asset for the effective and efficient functioning of the organisation. The management plans on identifying the right number and skill mix of staff required to render safe care to the patients.

Recruitment of staff is accomplished by having a uniform and standardised system. The organisation must orient the staff to its environment and also orient them to specific duties and responsibilities related to their position. The organisation should plan to have an ongoing professional training/in-service education to enhance the competencies and skills of the staff continually.

A systematic and structured appraisal system must be used for staff development. The organisation uses this as an opportunity to discuss, motivate, identify gaps in the performance of the staff.

The organisation promotes the physical and mental well-being of staff. A grievance handling mechanism and disciplinary procedure should be in place.

Credentialing and privileging of health-care professionals (medical, nursing and other para-clinical professional) are done to ensure patient safety.

A document containing all such personal information has to be maintained for all staff.

Note: The term "employee" refers to all salaried personnel working in the organisation. The term "staff" refers to all personnel working in the organisation including employees, "fee for service" medical professionals, part-time workers, contractual personnel and volunteers.

Summary of Standards

HRM.1.	The organisation has a documented system of human resource planning.
HRM.2.	The organisation implements a defined process for staff recruitment.
HRM.3.	Staff are provided induction training at the time of joining the organisation.
HRM.4.	There is an on-going programme for professional training and development of the staff.
HRM.5.	Staff are appropriately trained based on their specific job description.
HRM.6.	Staff are trained in safety and quality-related aspects.
HRM.7.	An appraisal system for evaluating the performance of staff exists as an integral part of the human resource management process.

Summary of Standards

HRM.8.	Process for disciplinary and grievance handling is defined and implemented in the organisation.
HRM.9.	The organisation promotes staff well-being and addresses their health and safety needs.
HRM.10.	There is documented personal information for each staff member.
HRM.11.	There is a process for credentialing and privileging of medical professionals, permitted to provide patient care without supervision.
HRM.12.	There is a process for credentialing and privileging of nursing professionals, permitted to provide patient care without supervision.
HRM.13.	There is a process for credentialing and privileging of para-clinical professionals, permitted to provide patient care without supervision.

* This implies that this objective element requires documentation.

STANDARDS AND OBJECTIVE ELEMENTS

Standard

HRM.1.	The organisation has a documented system of human resource planning.
--------	--

Objective Elements

Excellence	a. Human resource planning supports the organisation's current and future ability to meet the care, treatment and service needs of the patient.
CORE	b. The organisation maintains an adequate number and mix of staff to meet the care, treatment and service needs of the patient.
Achievement	c. The organisation has contingency plans to manage long- and short-term workforce shortages, including unplanned shortages.
Commitment	d. The job specification and job description are defined for each category of staff. *
Commitment	e. The organisation performs a background check of new staff.
Commitment	f. Reporting relationships are defined for each category of staff. *
Achievement	g. Exit interviews are conducted and used as a tool to improve human resource practices.

Standard

HRM.2.	The organisation implements a defined process for staff recruitment.
--------	--

Objective Elements

CORE	a. Written guidance governs the process of recruitment. *
Commitment	b. A pre-employment medical examination is conducted on the staff.
CORE	c. The organisation defines and implements a code of conduct for its staff.
Commitment	d. Administrative procedures for human resource management are documented. *

Standard

HRM.3.	Staff are provided induction training at the time of joining the organisation.
---------------	---

Objective Elements

CORE

a. Staff are provided with induction training.

Commitment

b. The induction training includes orientation to the organisation's vision, mission and values.

Commitment

c. The induction training includes awareness on staff rights and responsibilities and patient rights and responsibilities.

Commitment

d. The induction training includes training on safety.

Commitment

e. The induction training includes training on cardio-pulmonary resuscitation for staff providing direct patient care.

Commitment

f. The induction training includes training in hospital infection prevention and control.

Commitment

g. The induction training includes orientation to the service standards of the organisation.

Commitment

h. The induction training includes an orientation on administrative procedures.

Commitment

i. The induction training includes an orientation on relevant department/unit/service/programme's policies and procedures.

Standard

HRM.4.	There is an on-going programme for professional training and development of the staff.
---------------	---

Objective Elements

CORE

a. Written guidance governs training and development policy for the staff.*

Commitment

b. The organisation maintains the training record.

Commitment

c. Training also occurs when job responsibilities change/new equipment is introduced.

Commitment

d. Feedback mechanisms are in place for improvement of training and development programme.

Excellence

e. Evaluation of training effectiveness is done by the organisation.

Achievement

f. The organisation supports continuing professional development and learning.

CORE

Commitment

Achievement

Excellence

Standard

HRM.5.
Staff are appropriately trained based on their specific job description.

Objective Elements

- | | | |
|-------------------|----|--|
| Commitment | a. | Staff involved in blood transfusion services are trained on the handling of blood and blood products. |
| Commitment | b. | Staff are trained in handling vulnerable patients. |
| Commitment | c. | Staff are trained in control and restraint techniques. |
| Commitment | d. | Staff are trained in healthcare communication techniques. |
| CORE | e. | Staff involved in direct patient care are provided training on cardiopulmonary resuscitation periodically. |
| Commitment | f. | Staff are provided training on infection prevention and control. |

Standard

HRM.6.
Staff are trained in safety and quality-related aspects.

Objective Elements

- | | | |
|-------------------|----|---|
| Commitment | a. | Staff are trained on the organisation's safety programme. |
| Commitment | b. | Staff are provided training on the detection, handling, minimisation and elimination of identified risks within the organisation's environment. |
| Commitment | c. | Staff members are made aware of procedures to follow in the event of an incident. |
| Commitment | d. | Staff are trained in occupational safety aspects. |
| CORE | e. | Staff are trained in the organisation's disaster management plan. |
| CORE | f. | Staff are trained in handling fire and non-fire emergencies. |
| Commitment | g. | Staff are trained on the organisation's quality improvement programme |

Standard

HRM.7.	An appraisal system for evaluating the performance of staff exists as an integral part of the human resource management process.
---------------	---

Objective Elements

Commitment	a. Performance appraisal is done for staff within the organisation.*
Commitment	b. The staff are made aware of the system of appraisal at the time of induction.
Commitment	c. Performance is evaluated based on the pre-determined criteria.
Achievement	d. The appraisal system is used as a tool for further development.
Commitment	e. Performance appraisal is carried out at defined intervals and is documented.

Standard

HRM.8.	Process for disciplinary and grievance handling is defined and implemented in the organisation.
---------------	--

Objective Elements

Commitment	a. Written guidance governs disciplinary and grievance handling mechanisms.*
Commitment	b. The disciplinary and grievance handling mechanism is known to all categories of staff of the organisation.
Commitment	c. The disciplinary policy and procedure are based on the principles of natural justice.
CORE	d. The disciplinary and grievance procedure is in consonance with the prevailing laws.
Commitment	e. There is a provision for appeals in all disciplinary cases.
Commitment	f. Actions are taken to redress the grievance.

Standard

HRM.9.	The organisation promotes staff well-being and addresses their health and safety needs.
---------------	--

Objective Elements

Achievement	a. Staff well-being is promoted.
Commitment	b. Health problems of the staff, including occupational health hazards, are taken care of in accordance with the organisation's policy.
Commitment	c. Health checks of staff dealing with direct patient care are done at least once a year and the findings/results are documented.
Commitment	d. Organisation provides treatment to staff who sustain workplace-related injuries.
CORE	e. The organisation has measures in place for prevention and handling workplace violence.

Standard

HRM.10.	There is documented personal information for each staff member.
----------------	--

Objective Elements

Commitment	a. Personal files are maintained with respect to all staff, and their confidentiality is ensured
Commitment	b. The personal files contain personal information regarding the staff's qualification, job description, verification of credentials and health status.
Commitment	c. Records of in-service training and education are contained in the personal files.
Commitment	d. Personal files contain results of all evaluations and remarks.

Standard

HRM.11.	There is a process for credentialing and privileging of medical professionals, permitted to provide patient care without supervision.
---------	---

Objective Elements

CORE	a. Medical professionals permitted by law, regulation and the organisation to provide patient care without supervision are identified.
Commitment	b. The education, registration, training and experience of the identified medical professionals are documented and updated periodically.
Commitment	c. The information about medical professionals is appropriately verified when possible.
CORE	d. Medical professionals are granted privileges to admit and care for patients in consonance with their qualification, training, experience and registration.
Commitment	e. The requisite services to be provided by the medical professionals are known to them as well as the various departments/units of the organisation.
Commitment	f. Medical professionals admit and care for patients as per their privileging.

Standard

HRM.12.	There is a process for credentialing and privileging of nursing professionals, permitted to provide patient care without supervision
---------	--

Objective Elements

CORE	a. Nursing staff permitted by law, regulation and the organisation to provide patient care without supervision are identified.
Commitment	b. The education, registration, training and experience of nursing staff are appropriately verified, documented and updated periodically.
Commitment	c. The information about the nursing staff is appropriately verified when possible.
CORE	d. Nursing staff are granted privileges in consonance with their qualification, training, experience and registration.
Commitment	e. The requisite services to be provided by the nursing staff are known to them as well as the various departments/units of the organisation.
Commitment	f. Nursing professionals care for patients as per their privileging.

CORE

Commitment

Achievement

Excellence

Standard

HRM.13.	There is a process for credentialing and privileging of para-clinical professionals, permitted to provide patient care without supervision.
----------------	--

Objective Elements

CORE	a. Para-clinical professionals permitted by law, regulation and the organisation to provide patient care without supervision are identified.
Commitment	b. The education, registration, training and experience of para clinical professionals are appropriately verified, documented and updated periodically.
CORE	c. Para-clinical professionals are granted privileges in consonance with their qualification, training, experience and registration.
Commitment	d. The requisite services to be provided by the para-clinical professionals are known to them as well as the various departments/units of the organisation.
Commitment	e. Para-clinical professionals care for patients as per their privileging.

References:

1. Academy Quality Management Committee. (2018). Academy of Nutrition and Dietetics: Revised 2017 Scope of Practice for the Registered Dietitian Nutritionist. *Journal of the Academy of Nutrition and Dietetics*, 118(1), 141-165. Retrieved from <https://doi.org/10.1016/j.jand.2017.10.002>
2. American College of Obstetricians and Gynecologists. (2016, September). Guiding Principles for Privileging of Innovative Procedures in Gynecologic Surgery. Retrieved August 4, 2019, from <https://www.acog.org/-/media/Committee-Opinions/Committee-on-Patient-Safety-and-Quality-Improvement/co674.pdf?dmc=1&ts=20190804T1641474075>
3. Aswathappa, K. (2013). *Human Resource Management* 6E (7th ed.). New York, NY: Tata McGraw-Hill Education.
4. Barnett, S. D. (2015). Growing Pains of Credentialing Research: Discussions from the Institute of Medicine Workshop. *The Journal of Continuing Education in Nursing*, 46(2), 53-55. doi:10.3928/00220124-20150121-11
5. Baumann, A., Norman, P., Blythe, J., Kratina, S., & Deber, R. (2014). Accountability: The Challenge for Medical and Nursing Regulators. *Healthcare Policy | Politiques de Santé*, 10(SP), 121-131. doi:10.12927/hcpol.2014.23911
6. Baumann, M. H., Simpson, S. Q., Stahl, M., Raoof, S., Marciniuk, D. D., & Gutterman, D. D. (2012). First, Do No Harm: Less Training != Quality Care. *American Journal of Critical Care*, 21(4), 227-230. doi:10.4037/ajcc2012825
7. Britt, L. D. (2009). Use of Board Certification and Recertification in Hospital Privileging-Invited Critique. *Archives of Surgery*, 144(8), 752. doi:10.1001/archsurg.2009.27
8. Chhabra, S. (2016). Health hazards among health care personnel. *Journal of Mahatma Gandhi Institute of Medical Sciences*, 21(1), 19. doi:10.4103/0971-9903.178074
9. Chhabra, T. N., & Chhabra, M. S. (2014). *Human Resources Management* (1st ed.). India: Sun publications.
10. Cook, D. A., Blachman, M. J., Price, D. W., West, C. P., Berger, R. A., & Wittich, C. M. (2017). Professional Development Perceptions and Practices Among U.S. Physicians. *Academic Medicine*, 92(9), 1335-1345. doi:10.1097/acm.0000000000001624
11. Credentialing and privileging of pharmacists: A resource paper from the Council on Credentialing in Pharmacy. (2014). *American Journal of Health-System Pharmacy*, 71(21), 1891-1900. doi:10.2146/ajhp140420
12. Department of Health and Human Services, Centers for Disease Control and Prevention National Institute for Occupational Safety and Health. (2013). Medical Surveillance for Healthcare Workers Exposed to Hazardous Drugs. Retrieved August 4, 2019, from <https://www.cdc.gov/niosh/docs/wp-solutions/2013-103/pdfs/2013-103.pdf>
13. Gesme, D. H., Towle, E. L., & Wiseman, M. (2010). Essentials of Staff Development and Why You Should Care. *Journal of Oncology Practice*, 6(2), 104-106. doi:10.1200/jop.091089
14. Gillespie, G. L., Fisher, B. S., & Gates, D. M. (2015). Workplace Violence in Healthcare Settings. *Work*, 51(1), 3-4. doi:10.3233/wor-152017
15. Gillespie, G. L., Gates, D. M., Miller, M., & Howard, P. K. (2010). Workplace Violence in Healthcare Settings: Risk Factors and Protective Strategies. *Rehabilitation Nursing*, 35(5), 177-184. doi:10.1002/j.2048-7940.2010.tb00045.x

16. Gorman, T., Dropkin, J., Kamen, J., Nimbalkar, S., Zuckerman, N., Lowe, T., ... Freund, A. (2014). Controlling Health Hazards to Hospital Workers: A Reference Guide. *NEW SOLUTIONS: A Journal of Environmental and Occupational Health Policy*, 23(1_suppl), 1-169. doi:10.2190/ns.23.suppl
17. Hravnak, M., & Baldisseri, M. (1997). Credentialing and Privileging. *AACN Clinical Issues: Advanced Practice in Acute and Critical Care*, 8(1), 108-115. doi:10.1097/00044067-199702000-00014
18. Is credentialing a solution to the workforce crisis? (2017). *Emergency Nurse*, 25(1), 5-5. doi:10.7748/en.25.1.5.s1
19. Izadi, N. (2018). Occupational Health Hazards among Health Care Workers. *Public Health Open Access*, 2(1). doi:10.23880/phoa-16000120
20. Jones, L., & Moss, F. (2018). What should be in hospital doctors' continuing professional development? *Journal of the Royal Society of Medicine*, 112(2), 72-77. doi:10.1177/0141076818808427
21. Kirkpatrick, J. D., & Kirkpatrick, W. K. (2016). *Kirkpatrick's Four Levels of Training Evaluation*. Association for Talent Development.
22. Kirkpatrick Partners. (2019, August 4). The Kirkpatrick Model. Retrieved from <https://kirkpatrickpartners.com/Our-Philosophy/The-Kirkpatrick-Model>
23. National Institute for Occupational Safety and Health. (2018, October 22). *STRESS...At Work*. Retrieved August 4, 2019, from <https://www.cdc.gov/niosh/docs/99-101/default.html>
24. National Institute for Occupational Safety and Health. (2019, June 20). *CDC - Health Care Workers - NIOSH Workplace Safety and Health Topic*. Retrieved August 4, 2019, from <https://www.cdc.gov/niosh/topics/healthcare/default.html>
25. Niles, N. J. (2012). *Basic Concepts of Health Care Human Resource Management* (1st ed.). Burlington, MA: Jones & Bartlett Publishers.
26. Occupational Safety and Health Administration. (2019, May 14). *Safety and Health Topics | Healthcare*. Retrieved August 4, 2019, from <https://www.osha.gov/SLTC/healthcarefacilities/index.html>
27. Occupational Safety and Health Administration. (n.d.). *Guidelines for Preventing Workplace Violence for Healthcare and Social Service Workers*. Retrieved August 4, 2019, from <https://www.osha.gov/Publications/osh3148.pdf>
28. Pearl, J., Fellingner, E., Dunkin, B., Pauli, E., Trus, T., Marks, J., ... Richardson, W. (2016). Guidelines for privileging and credentialing physicians in gastrointestinal endoscopy. *Surgical Endoscopy*, 30(8), 3184-3190. doi:10.1007/s00464-016-5066-8
29. Position Statement on Credentialing and Privileging for Nurse Practitioners. (2016). *Journal of Pediatric Health Care*, 30(2), A20-A21. doi:10.1016/j.pedhc.2015.11.006
30. Sarre, S., Maben, J., Aldus, C., Schneider, J., Wharrad, H., Nicholson, C., & Arthur, A. (2018). The challenges of training, support and assessment of healthcare support workers: A qualitative study of experiences in three English acute hospitals. *International Journal of Nursing Studies*, 79, 145-153. doi:10.1016/j.ijnurstu.2017.11.010
31. Singh, S. (2014). Credentialing and Privileging in Healthcare Organizations. *Handbook of Healthcare Quality and Patient Safety*, 114-114. doi:10.5005/jp/books/12287_9
32. Srinivasan, A. V. (2008). *Human Resource Management in Hospitals*. In *Managing a Modern Hospital* (2nd ed.). New Delhi, India: SAGE Publications India.

33. Steege, A. L., Boiano, J. M., & Sweeney, M. H. (2014). NIOSH Health and Safety Practices Survey of Healthcare Workers: Training and awareness of employer safety procedures. *American Journal of Industrial Medicine*, 57(6), 640-652. doi:10.1002/ajim.22305
34. Tam, V., Zeh, H. J., & Hogg, M. E. (2017). Incorporating Metrics of Surgical Proficiency Into Credentialing and Privileging Pathways. *JAMA Surgery*, 152(5), 494. doi:10.1001/jamasurg.2017.0025
35. Wilburn, S. Q., & Eijkemans, G. (2004). Preventing Needlestick Injuries among Healthcare Workers: A WHO-ICN Collaboration. *International Journal of Occupational and Environmental Health*, 10(4), 451-456. doi:10.1179/oeh.2004.10.4.451
36. World Health Organization. (1998). Workload indicators of staffing need (WISN); a manual for implementation. Retrieved August 4, 2019, from https://apps.who.int/iris/bitstream/handle/10665/64011/WHO_HRB_98.2.pdf?sequence=1&isAllowed=y
37. World Health Organization. (2004). Work Organization and Stress. Retrieved August 4, 2019, from https://www.who.int/occupational_health/publications/pwh3rev.pdf
38. World Health Organization. (2015, December). Workload indicators of staffing need. Retrieved August 4, 2019, from https://www.who.int/hrh/resources/WISN_Eng_UsersManual.pdf?ua=1
39. World Health Organization. (n.d.). Health workers. Retrieved August 4, 2019, from https://www.who.int/occupational_health/topics/hcworkers/en/
40. World Health Organization. (n.d.). Violence against health workers. Retrieved August 4, 2019, from https://www.who.int/violence_injury_prevention/violence/workplace/en/
41. Zhao, S., Liu, H., Ma, H., Jiao, M., Li, Y., Hao, Y., ... Qiao, H. (2015). Coping with Workplace Violence in Healthcare Settings: Social Support and Strategies. *International Journal of Environmental Research and Public Health*, 12(11), 14429-14444. doi:10.3390/ijerph121114429

Chapter 10

Information Management System (IMS)

Intent of the chapter:

The goal of information management in the organisation is to ensure that the right information is available to the right person at the right time.

Information management includes management of hospital information system as well as all modalities of information communicated to staff, patients, visitors and community in general.

Data and information management must be directed to meet the organisation's needs and support the delivery of quality patient care. The information needs are provided in an authenticated, secure and accurate manner at the right time and place.

Confidentiality, integrity and security of records, data and information is maintained. Confidentiality of protected health information is paramount and is safeguarded across all information processing, storing and disseminating platforms.

Information management also includes periodic review, revision and withdrawal of obsolete information to avoid confusion among staff, patients and visitors.

The organisation maintains a complete and accurate medical record for every patient. Various aspects of the medical record like contents, staff authorised to make entries and retention of records are addressed effectively by the organisation. The medical record is available for appropriate care providers. The medical records are reviewed at regular intervals.

Summary of Standards

IMS.1.	Information needs of the patients, visitors, staff, management and external agencies are met.
IMS.2.	The organisation has processes in place for management and control of data and information.
IMS.3.	The patients cared for by the organisation have a complete and accurate medical record.
IMS.4.	The medical record reflects the continuity of care.
IMS.5.	The organisation maintains confidentiality, integrity and security of records, data and information.
IMS.6.	The organisation ensures availability of current and relevant documents, records, data and information and provides for retention of the same.
IMS.7.	The organisation carries out a review of medical records.

*** This implies that this objective element requires documentation.**

STANDARDS AND OBJECTIVE ELEMENTS

Standard

IMS.1.	Information needs of the patients, visitors, staff, management and external agencies are met.
--------	--

Objective Elements

CORE	a. The organisation identifies the information needs of the patients, visitors, staff, management external agencies and community. *
Commitment	b. Identified information needs are captured and/or disseminated.
Commitment	c. Information management and technology acquisitions are commensurate with the identified information needs.
Commitment	d. A maintenance plan for information technology and communication network is implemented.
Achievement	e. Contingency plan ensures continuity of information capture, integration and dissemination.
Excellence	f. The organisation ensures that information resources are accurate and meet stakeholder requirements.
Commitment	g. The organisation contributes to external databases in accordance with the law and regulations.

Standard

IMS.2.	The organisation has processes in place for management and control of data and information.
--------	--

Objective Elements

Commitment	a. Processes for data collection are standardised.
Commitment	b. Data is analysed to meet the information needs.
Commitment	c. The organisation disseminates the information in a timely and accurate manner.
Commitment	d. The organisation stores and retrieves data according to its information needs. *
Commitment	e. Clinical and managerial staff participate in selecting, integrating and using data for meeting the information needs.

Standard

IMS.3.	The patients cared for by the organisation have a complete and accurate medical record.
---------------	--

Objective Elements

Commitment	a. The unique identifier is assigned to the medical record.
Commitment	b. The contents of the medical record are identified and documented. *
CORE	c. The medical record provides a complete, up-to-date and chronological account of patient care.
Commitment	d. Authorised staff make the entry in the medical record. *
Commitment	e. Entry in the medical record is signed, dated and timed.
Commitment	f. The author of the entry can be identified.
Commitment	g. The medical record has only authorised abbreviations.

Standard

IMS.4.	The medical record reflects the continuity of care.
---------------	--

Objective Elements

Commitment	a. The medical record contains information regarding reasons for admission, diagnosis and care plan.
Commitment	b. The medical record contains the details of assessments, re-assessments and consultations.
Commitment	c. The medical record contains the results of investigations and the details of the care provided.
Commitment	d. Operative and other procedures performed are incorporated in the medical record.
Commitment	e. When a patient is transferred to another organisation, the medical record contains the details of the transfer.
Commitment	f. The medical record contains a copy of the discharge summary.
Commitment	g. In case of death, the medical record contains a copy of the cause of death report.
Commitment	h. Care providers have access to current and past medical record.

Standard

IMS.5.	The organisation maintains confidentiality, integrity and security of records, data and information.
--------	--

Objective Elements

CORE	a. The organisation maintains the confidentiality of records, data and information.*
CORE	b. The organisation maintains the integrity of records, data and information.*
CORE	c. The organisation maintains the security of records, data and information.*
Achievement	d. The organisation uses developments in appropriate technology for improving confidentiality, integrity and security.
Commitment	e. The organisation discloses privileged health information as authorised by the patient and/or as required by law.
Commitment	f. Request for access to information in the medical records by patients/physicians and other public agencies are addressed consistently.*

Standard

IMS.6.	The organisation ensures availability of current and relevant documents, records, data and information and provides for retention of the same.
--------	--

Objective Elements

CORE	a. The organisation has an effective process for document control.*
CORE	b. The organisation retains patient's clinical records, data and information according to its requirements.*
Commitment	c. The retention process provides expected confidentiality and security.
Commitment	d. The destruction of medical records, data and information are in accordance with the written guidance.*

Standard

IMS.7.
The organisation carries out a review of medical records.

Objective Elements

CORE
a. The medical records are reviewed periodically.
Commitment
b. The review uses a representative sample based on statistical principles.
Commitment
c. The review is conducted by identified individuals.
Commitment
d. The review of records is based on identified parameters.
Commitment
e. The review process includes records of both active and discharged patients.
Commitment
f. The review points out and documents any deficiencies in records.
Commitment
g. Appropriate corrective and preventive measures are undertaken.

References:

1. Alotaibi, Y., & Federico, F. (2017). The impact of health information technology on patient safety. *Saudi Medical Journal*, 38(12), 1173-1180. doi:10.15537/smj.2017.12.20631
2. American College of Obstetricians and Gynecologists. (2015, January). Patient Safety and Health Information Technology. Retrieved September 1, 2019, from <https://www.acog.org/-/media/Committee-Opinions/Committee-on-Patient-Safety-and-Quality-Improvement/co621.pdf?dmc=1&ts=20190901T1157446882>
3. Anderson, J. G. (2010). Improving Patient Safety with Information Technology. *Handbook of Research on Advances in Health Informatics and Electronic Healthcare Applications*, 144-152. doi:10.4018/978-1-60566-030-1.ch009
4. Blum, B. I. (1986). Clinical Information Systems-A Review. *West J Med.*, 145(6), 791-797. Retrieved from <https://www.ncbi.nlm.nih.gov/pmc/articles/PMC1307152/pdf/westjmed00160-0055.pdf>
5. Borycki, E., & Kushniruk, A. (2017). Patient Safety and Health Information Technology. *E-Health Two-Sided Markets*, 19-31. doi:10.1016/b978-0-12-805250-1.00004-6
6. Feldman, S. S., Buchalter, S., & Hayes, L. W. (2018). Health Information Technology in Healthcare Quality and Patient Safety: Literature Review. *JMIR Medical Informatics*, 6(2), e10264. doi:10.2196/10264
7. Hamidovic, H., & Kabil, J. (2011). An Introduction to Information Security Management in Health Care Organizations. *ISACA Journal*, 5. Retrieved from <https://www.isaca.org/Journal/archives/2011/Volume-5/Documents/jolv5-11-An-Introduction.pdf>
8. Hamiel, U., Hecht, I., Nemet, A., Pe'er, L., Man, V., Hilely, A., & Achiron, A. (2018). Frequency, comprehension and attitudes of physicians towards abbreviations in the medical record. *Postgraduate Medical Journal*, 94(1111), 254-258. doi:10.1136/postgradmedj-2017-135515
9. Haux, R. (2006). Health information systems - past, present, future. *International Journal of Medical Informatics*, 75(3-4), 268-281. doi:10.1016/j.ijmedinf.2005.08.002
10. International Organization for Standardization. (n.d.). ISO 27799:2016. Health Informatics -- Information Security Management in Health Using ISO/IEC 27002. Retrieved September 2, 2019, from <https://www.iso.org/standard/62777.html>
11. Mann, R., & Williams, J. (2003). Standards in medical record keeping. *Clinical Medicine*, 3(4), 329-332. doi:10.7861/clinmedicine.3-4-329
12. Mathiharan, K. (2001). Medical Records. *Indian Journal of Medical Ethics*, 1(2), 59. doi:10.20529/IJME.2004.029
13. Ministry of Health and Family Welfare, Government of India. (2016, December 30). Electronic Health Record (EHR) Standards for India -2016. Retrieved September 1, 2019, from https://mohfw.gov.in/sites/default/files/EMR-EHR_Standards_for_India_as_notified_by_MOHFW_2016.pdf
14. Myuran, T., Turner, O., Ben Doostdar, B., & Lovett, B. (2017). The e-CRABEL score: an updated method for auditing medical records. *BMJ Quality Improvement Reports*, 6(1), u211253.w4529. doi:10.1136/bmjquality.u211253.w4529
15. National Institute of Biologicals, Ministry of Health & Family Welfare, Government of India. (n.d.). Haemovigilance Programme of India. Retrieved from <http://nib.gov.in/haemovigilance.html>

16. Patient Safety Network, Agency for Healthcare Research and Quality. (2012, July). Patient Safety and Health Information Technology: Learning from Our Mistakes. Retrieved September 1, 2019, from <https://psnet.ahrq.gov/perspectives/perspective/124/patient-safety-and-health-information-technology-learning-from-our-mistakes>
17. Royal College of Physicians. (2015, October 26). Generic medical record keeping standards. Retrieved September 2, 2019, from <https://www.rcplondon.ac.uk/projects/outputs/generic-medical-record-keeping-standards>
18. Schweitzer, M., & Hoerbst, A. (2015). A Systematic Investigation on Barriers and Critical Success Factors for Clinical Information Systems in Integrated Care Settings. *Yearbook of Medical Informatics*, 24(01), 79-89. doi:10.15265/iy-2015-018
19. Thomas, J. (2009). Medical records and issues in negligence. *Indian Journal of Urology*, 25(3), 384. doi:10.4103/0970-1591.56208
20. Tuffaha, H., Amer, T., Jayia, P., Bicknell, C., Rajaretnam, N., & Ziprin, P. (2012). The STAR score: a method for auditing clinical records. *The Annals of The Royal College of Surgeons of England*, 94(4), 235-239. doi:10.1308/003588412x13171221499865
21. Winter, A., Ammenwerth, E., Bott, O., Brigl, B., Buchauer, A., Gräber, S., ... Winter, A. (2001). Strategic information management plans: the basis for systematic information management in hospitals. *International Journal of Medical Informatics*, 64(2-3), 99-109. doi:10.1016/s1386-5056(01)00219-2

Glossary

The commonly-used terminologies in the NABH standards are briefly described and explained herein to remove any ambiguity regarding their comprehension. The definitions narrated have been taken from various authentic sources as stated, wherever possible. Notwithstanding the accuracy of the explanations given, in the event of any discrepancy with a legal requirement enshrined in the law of the land, the provisions of the latter shall apply.

Accreditation	Accreditation is self-assessment and external peer review process used by health care organisations to accurately assess their level of performance in relation to established standards and to implement ways to improve the health care system continuously.
Accreditation assessment	The evaluation process for assessing the compliance of an organisation with the applicable standards for determining its accreditation status.
Advance life support	Emergency medical care for sustaining life, including defibrillation, airway management, and drugs and medications.
Adverse drug reaction	A response to a drug which is noxious and unintended and which occurs at doses normally used in man for prophylaxis, diagnosis, or therapy of disease or for the modification of physiologic function.
Adverse event	An injury related to medical management, in contrast to complications of the disease. Medical management includes all aspects of care, including diagnosis and treatment, failure to diagnose or treat, and the systems and equipment used to deliver care. Adverse events may be preventable or non-preventable. (WHO Draft Guidelines for Adverse Event Reporting and Learning Systems)
Anaesthesia Death	It is defined as death occurring within 24 hours of administration of anaesthesia due to cases related to anaesthesia. However, death may occur even afterwards due to the complications.
Assessment	All activities including history taking, physical examination, laboratory investigations that contribute towards determining the prevailing clinical status of the patient.
Barrier nursing	<p>The nursing of patients with infectious diseases in isolation to prevent the spread of infection.</p> <p>As the name implies, the aim is to erect a barrier to the passage of infectious pathogenic organisms between the contagious patient and other patients and staff in the hospital, and thence to the outside world. The nurses wear gowns, masks, and gloves, and they observe strict rules that minimise the risk of passing on infectious agents.</p>
Basic life support	Basic life support (BLS) is the level of medical care which is used for patients with life-threatening illnesses or injuries until the patient can be given full medical care

Breakdown maintenance	Activities which are associated with the repair and servicing of site infrastructure, buildings, plant or equipment within the site's agreed building capacity allocation which have become inoperable or unusable because of the failure of component parts.
Byelaws	A rule governing the internal management of an organisation. It can supplement or complement the government law but cannot countermand it, e.g. municipal by-laws for construction of hospitals/nursing homes, for disposal of hazardous and/or infectious waste
Calibration	Set of operations that establish, under specified conditions, the relationship between values of quantities indicated by a measuring instrument or measuring system, or values represented by a material measure or a reference material, and the corresponding values realised by standards.
Care Plan	A plan that identifies patient care needs, lists the strategy to meet those needs, documents treatment goals and objectives, outlines the criteria for ending interventions, and documents the individual's progress in meeting specified goals and objectives. The format of the plan may be guided by specific policies and procedures, protocols, practice guidelines or a combination of these. It includes preventive, promotive, curative and rehabilitative aspects of care.
Citizen's charter	Citizen's Charter is a document which represents a systematic effort to focus on the commitment of the organisation towards its citizens in respects of standard of services, information, choice and consultation, non-discrimination and accessibility, grievance redress, courtesy and value for money. (Reference: https://goicharters.nic.in/faq.htm)
Clinical audit	A quality improvement process that seeks to improve patient care and outcomes through systematic review of care against explicit criteria and the implementation of change. (Reference: Principles for Best Practice in Clinical Audit 2002, NICE/CHI)
Clinical autopsy	It is a surgical procedure that consists of an examination of a corpse by dissection to identify the cause, mode and manner of death or to evaluate any disease or injury that may be present for research or educational purposes.
Clinical care pathway	Clinical care pathways are standardised evidence-based, multidisciplinary management plans. They identify an appropriate sequence of clinical interventions, timeframes, milestones and expected outcomes for a homogenous patient group.
Clinical practice guidelines	Clinical practice guidelines are systematically developed statements to assist practitioner and patient decisions about appropriate health care for specific clinical circumstances.

Competence	Demonstrated ability to apply knowledge and skills (para 3.9.2 of ISO 9000: 2015). Knowledge is the understanding of facts and procedures. Skill is the ability to perform a specific action.
Confidentiality	Restricted access to information to individuals who have a need, a reason and permission for such access. It also includes an individual's right to personal privacy as well as the privacy of information related to his/her healthcare records.
Consent	<ol style="list-style-type: none"> 1. The willingness of a party to undergo examination/procedure/treatment by a healthcare provider. It may be implied (e.g. patient registering in OPD), expressed which may be written or verbal. Informed consent is a type of consent in which the healthcare provider has a duty to inform his/her patient about the procedure, its potential risk and benefits, alternative procedure with their risk and benefits so as to enable the patient to make an informed decision of his/her health care. 2. In law, it means active acquiescence or silent compliance by a person legally capable of consenting. In India, the legal age of consent is 18 years. It may be evidenced by words or acts or by silence when silence implies concurrence. Actual or implied consent is necessarily an element in every contract and every agreement.
Control Charts	The statistical tool used in quality control to (1) analyse and understand process variables, (2) determine process capabilities, and to (3) monitor effects of the variables on the difference between target and actual performance. Control charts indicate upper and lower control limits, and often include a central (average) line, to help detect the trend of plotted values. If all data points are within the control limits, variations in the values may be due to a common cause and process is said to be 'in control'. If data points fall outside the control limits, variations may be due to a special cause, and the process is said to be out of control.
Correction	Action to eliminate the detected non-conformity (Reference: ISO 9000:2015)
Corrective action	Action to eliminate the cause of a non-conformity and to prevent recurrence. (Reference: ISO 9000:2015)
Credentialing	The process of obtaining, verifying and assessing the qualification of a healthcare provider.
Data	Data is a record of the event.
Discharge summary	A part of a patient record that summarises the reasons for admission, significant clinical findings, procedures performed, treatment rendered, patient's condition on discharge and any specific instructions given to the patient or family (for example follow-up medications).

Disciplinary procedure	A sequence of activities to be carried out when staff does not conform to the laid-down norms, rules and regulations of the healthcare organisation.
Drug dispensing	The preparation, packaging, labelling, record keeping, and transfer of a prescription drug to a patient or an intermediary, who is responsible for the administration of the drug. (Reference: Mosby's Medical Dictionary, 9th edition, 2009, Elsevier.)
Drug Administration	The giving of a therapeutic agent to a patient, e.g. by infusion, inhalation, injection, paste, pessary, suppository or tablet.
Effective communication	<p>Effective Communication is a communication between two or more persons wherein the intended message is successfully delivered, received and understood.</p> <p>The effective communication also includes several other skills such as non-verbal communication, engaged listening, ability to speak assertively, etc.</p>
Employees	All members of the healthcare organisation who are employed full time and are paid suitable remuneration for their services as per the laid-down policy.
End-of-life Care	Helps all those with an advanced, progressive, incurable illness to live as well as possible until they die. It enables the supportive and palliative care needs of both patient and family to be identified and met throughout the last phase of life and into bereavement. It includes management of pain and other symptoms and provision of psychological, social, spiritual and practical support.
Enhanced communication	Enhanced communication is using the methods of communication to ensure meaning and understanding through the recognition of the limitations of others. The intent is to ensure purposeful, timely and reliable communication. The communication must be sensitive, empathetic and inclusive.
Ethics	Moral principles that govern a person's or group's behaviour.
Evidence-based medicine	Evidence-based medicine is the conscientious, explicit, and judicious use of current best evidence in making decisions about the care of individual patients.
Family	The person(s) with a significant role in the patient's life. It mainly includes spouse, children and parents. It may also include a person not legally related to the patient but can make healthcare decisions for a patient if the patient loses decision-making ability.
Failure Mode and Effect Analysis (FMEA)	A method used to prospectively identify error risks within a particular process.
Formulary	An approved list of drugs. Drugs contained in the formulary are generally those that are determined to be cost-effective and medically effective.

Goal	<p>A broad statement describing a desired future condition or achievement without being specific about how much and when. (Reference: American Society for Quality)</p> <p>The term "goals" refers to a future condition or performance level that one intends to attain. Goals can be both short- and longer-term. Goals are ends that guide actions. (Reference: Malcolm Baldrige National Quality Award)</p>
Grievance- handling procedures	The sequence of activities carried out to address the grievances of patients, visitors, relatives and staff.
Hazardous materials	Substances dangerous to human and other living organisms. They include radioactive or chemical materials.
Hazardous waste	Waste materials dangerous to living organisms. Such materials require special precautions for disposal. They include the biologic waste that can transmit disease (for example, blood, tissues) radioactive materials, and toxic chemicals. Other examples are infectious waste such as used needles, used bandages and fluid soaked items.
Healthcare-associated infection	Healthcare-associated infection (HAI), also referred to as "nosocomial" or "hospital" infection, is an infection occurring in a patient during the process of care in a hospital or other health care facility which was not present or incubating at the time of admission. (Reference: World Health Organization)
Healthcare organisation	The generic term is used to describe the various types of organisation that provide healthcare services. This includes ambulatory care centres, hospitals, laboratories, etc.
High-dependency unit	A high-dependency unit (HDU) is an area for patients who require more intensive observation, treatment and nursing care than are usually provided for in a ward. It is a standard of care between the ward and full intensive care.
High Risk/High Alert Medications	<p>High-risk/high-alert medications are medications involved in a high percentage of medication errors or sentinel events and medications that carry a high risk for abuse, error, or other adverse outcomes.</p> <p>Examples include medications with a low therapeutic index, controlled substances, psychotherapeutic medications, and look-alike and sound-alike medications.</p>
Incident reporting	It is defined as written or verbal reporting of any event in the process of patient care, that is inconsistent with the deserved patient outcome or routine operations of the healthcare facility.
In-service education/ training	Organised education/training usually provided in the workplace for enhancing the skills of staff members or for teaching them new skills relevant to their jobs/tasks.

Indicator	A statistical measure of the performance of functions, systems or processes over time. For example, hospital acquired infection rate, mortality rate, caesarean section rate, absence rate, etc.
Information	Processed data which lends meaning to the raw data.
Intent	A brief explanation of the rationale, meaning and significance of the standards laid down in a particular chapter.
Inventory control	The method of supervising the intake, use and disposal of various goods in hands. It relates to supervision of the supply, storage and accessibility of items in order to ensure an adequate supply without stock-outs/excessive storage. It is also the process of balancing ordering costs against carrying costs of the inventory so as to minimise total costs.
Isolation	Separation of an ill person who has a communicable disease (e.g., measles, chickenpox, mumps, SARS) from those who are healthy. Isolation prevents transmission of infection to others and also allows the focused delivery of specialised health care to ill patients. The period of isolation varies from disease-to-disease. Isolation facilities can also be extended to patients for fulfilling their individual, unique needs.
Job description	<ol style="list-style-type: none"> 1. It entails an explanation pertaining to duties, responsibilities and conditions required to perform a job. 2. A summary of the most important features of a job, including the general nature of the work performed (duties and responsibilities) and level (i.e., skill, effort, responsibility and working conditions) of the work performed. It typically includes job specifications that include employee characteristics required for competent performance of the job. A job description should describe and focus on the job itself and not on any specific individual who might fill the job.
Job specification	<ol style="list-style-type: none"> 1. The qualifications/physical requirements, experience and skills required to perform a particular job/task. 2. A statement of the minimum acceptable qualifications that an incumbent must possess to perform a given job successfully.
Maintenance	The combination of all technical and administrative actions, including supervision actions, intended to retain an item in, or restore it to, a state in which it can perform a required function. (Reference: British Standard 3811:1993)
Medical equipment	Any fixed or portable non-drug item or apparatus used for diagnosis, treatment, monitoring and direct care of a patient.

Medication error	<p>A medication error is any preventable event that may cause or lead to inappropriate medication use or patient harm while the medication is in the control of the health care professional, patient, or consumer.</p> <p>Such events may be related to professional practice, health care products, procedures, and systems, including prescribing; order communication; product labelling, packaging, and nomenclature; compounding; dispensing; distribution; administration; education; monitoring; and use. (Reference: The National Coordinating Council for Medication Error Reporting and Prevention)</p>
Medication Order	<p>A written order by a physician, dentist, or other designated health professionals for a medication to be dispensed by a pharmacy for administration to a patient. (Reference: Mosby's Medical Dictionary, 10th edition, Elsevier)</p>
Mission	<p>An organisation's purpose. This refers to the overall function of an organisation. The mission answers the question, "What is this organisation attempting to accomplish?" The mission might define patients, stakeholders, or markets served, distinctive or core competencies or technologies used.</p>
Monitoring	<p>The performance and analysis of routine measurements aimed at identifying and detecting changes in the health status or the environment, e.g. monitoring of growth and nutritional status, air quality in operation theatre. It requires careful planning and use of standardised procedures and methods of data collection.</p>
Multidisciplinary	<p>A generic term which includes representatives from various disciplines, professions or service areas.</p>
Near-miss	<p>A near-miss is an unplanned event that did not result in injury, illness, or damage--but had the potential to do so.</p> <p>Errors that did not result in patient harm, but could have, can be categorised as near-misses.</p>
No harm	<p>This is used synonymously with a near miss. However, some authors draw a distinction between these two phrases.</p> <p>A near-miss is defined when an error is realised just in the nick of time, and abortive action is instituted to cut short its translation. In no harm scenario, the error is not recognised, and the deed is done, but fortunately for the healthcare professional, the expected adverse event does not occur. The distinction between the two is important and is best exemplified by reactions to administered drugs in allergic patients. A prophylactic injection of cephalosporin may be stopped in time because it suddenly transpires that the patient is known to be allergic to penicillin (near-miss). If this vital piece of information is overlooked, and the cephalosporin administered, the patient may fortunately not develop an anaphylactic reaction (no harm event).</p>

Notifiable disease	<p>Certain specified diseases, which are required by law to be notified to the public health authorities. Under the international health regulation (WHO's International Health Regulations 2005), the following diseases are always notifiable to WHO:</p> <ul style="list-style-type: none"> (a) Smallpox (b) Poliomyelitis due to wild-type poliovirus (c) Human influenza caused by a new subtype (d) Severe acute respiratory syndrome (SARS). <p>In India, the following is an indicative list of diseases which are also notifiable, but may vary from state to state:</p> <ul style="list-style-type: none"> (a) Polio (b) Influenza (c) Malaria (d) Rabies (e) HIV/AIDS (f) Louse-borne typhus (g) Tuberculosis (h) Leprosy (i) Leptospirosis (j) Viral hepatitis (k) Dengue fever
Nursing empowerment	<p>Empowerment for nurses may consist of three components: a workplace that has the requisite structures to promote empowerment; a psychological belief in one's ability to be empowered; and acknowledgement that there is power in the relationships and caring that nurses provide.</p> <p>It could include structural empowerment and psychological empowerment. Structural empowerment refers to the presence or absence of empowering conditions in the workplace. Kanter's (1993) theory of structural empowerment includes a discussion of organisational behaviour and empowerment. According to this theory, empowerment is promoted in work environments that provide employees with access to information, resources, support, and the opportunity to learn and develop. Psychological empowerment is related to a sense of motivation towards the organisational environment, based on the dimensions of meaning, competence, self-determination, and impact</p> <p>Evidence of nursing empowerment include initiating and carrying out CPR even in the absences of physicians, implementing standard protocols in the ICU such as weaning a patient off ventilator, tapering or titrating inotropic as per standard policies, nurse-led discussions during patient rounds, preparing nursing budgets, decisions to procure equipment that aid and ease nursing care, empowered to correct, stop non-compliance to protocols defined by the hospital.</p>

Objective	A specific statement of a desired short-term condition or achievement includes measurable end-results to be accomplished by specific teams or individuals within time limits. (Reference: American Society for Quality)
Objective element	It is that component of standard which can be measured objectively on a rating scale. Acceptable compliance with the measurable elements will determine the overall compliance with the standard.
Occupational health hazard	The hazards to which an individual is exposed during the course of the performance of his job. These include physical, chemical, biological, mechanical and psychosocial hazards.
Operational plan	The operational plan is the part of your strategic plan. It defines how you will operate in practice to implement your action and monitoring plans - what your capacity needs are, how you will engage resources, how you will deal with risks, and how you will ensure the sustainability of the organisation's achievements.
Organogram	A graphic representation of the reporting relationship in an organisation.
Outsourcing	Hiring of services and facilities from other organisation based upon one's own requirement in areas where such facilities are either not available or else are not cost-effective. For example, outsourcing of house-keeping, security, laboratory/certain special diagnostic facilities. When an activity is outsourced to other institutions, there should be a memorandum of understanding that clearly lays down the obligations of both organisations: the one which is outsourcing and the one who is providing the outsourced facility. It also addresses the quality-related aspects.
Patient-care setting	The location where a patient is provided health care as per his needs, e.g. ICU, speciality ward, private ward and general ward.
Patient record/ medical record/ clinical record	A document which contains the chronological sequence of events that a patient undergoes during his stay in the healthcare organisation. It includes demographic data of the patient, assessment findings, diagnosis, consultations, procedures undergone, progress notes and discharge summary.
Patient-reported experience measures (PREMs)	Patient-reported experience measures are questionnaires measuring the patients' perceptions of their experience whilst receiving care.
Patient-reported outcome measures (PROMs)	Patient-reported outcome measures are questionnaires measuring the patients' views of their health status.
Patient Satisfaction and	Patient satisfaction is a measure of the extent to which a patient is content with the health care which they received from their health care provider. Patient satisfaction is thus a proxy but a very effective indicator to measure the success of Health care providers.

Patient Experience	<p>Patient Experience is the sum of all interactions, shaped by an organisation's culture, that influence patient perceptions across the continuum of care.</p> <p>It is a holistic perception that the patient forms about the healthcare provider based on the overall interactions/ care touchpoints.</p>
Performance appraisal	<p>It is the process of evaluating the performance of staff during a defined period of time with the aim of ascertaining their suitability for the job, the potential for growth as well as determining training needs.</p>
Point of care equipment	<p>Medical Equipment that is used to deliver care/intervene at or near the site of patient care. These are primarily Point-of-care testing (POCT), or bedside testing equipment that helps in reducing turn-around times. POCT Machine examples; Glucometer, ABG Analyser, Stat Lab at ICU/ER, portable USG etc.</p>
Policies	<p>They are the guidelines for decision-making, e.g. admission, discharge policies, antibiotic policy, etc.</p>
Preventive action	<p>Action to eliminate the cause of a potential non-conformity. (Reference ISO 9000:2015)</p>
Preventive maintenance	<p>It is a set of activities that are performed on plant equipment, machinery, and systems before the occurrence of a failure in order to protect them and to prevent or eliminate any degradation in their operating conditions.</p> <p>The maintenance carried out at predetermined intervals or according to prescribed criteria and intended to reduce the probability of failure or the degradation of the functioning of an item.</p>
Prescription	<p>A prescription is a document given by a physician or other healthcare practitioner in the form of instructions that govern the care plan for an individual patient.</p> <p>Legally, it is a written directive, for compounding or dispensing and administration of drugs, or for other service to a particular patient.</p> <p>(Reference: Miller-Keane Encyclopedia and Dictionary of Medicine, Nursing, and Allied Health, Seventh Edition, Saunders)</p>
Privileging	<p>It is the process for authorising all medical professionals to admit and treat patients and provide other clinical services commensurate with their qualifications and skills.</p>
Privileged communication	<p>Confidential information furnished (to facilitate diagnosis and treatment) by the patient to a professional authorised by law to provide care and treatment.</p>

Procedural sedation	Procedural sedation is a technique of administering sedatives or dissociative agents with or without analgesics to induce a state that allows the patient to tolerate unpleasant procedures while maintaining cardiorespiratory function. Procedural sedation and analgesia (PSA) is intended to result in a depressed level of consciousness that allows the patient to maintain oxygenation and airway control independently. (Reference: The American College of Emergency Physicians)
Procedure	<ol style="list-style-type: none"> 1. A specified way to carry out an activity or a process (Para 3.4.5 of ISO 9000: 2015). 2. A series of activities for carrying out work which when observed by all help to ensure the maximum use of resources and efforts to achieve the desired output.
Process	A set of interrelated or interacting activities which transforms inputs into outputs (Para 3.4.1 of ISO 9000: 2015).
Programme	A sequence of activities designed to implement policies and accomplish objectives.
Protocol	A plan or a set of steps to be followed in a study, an investigation or an intervention.
Quality	<ol style="list-style-type: none"> 1. Degree to which a set of inherent characteristics fulfil requirements (Para 3.1.1 of ISO 9000: 2015). Characteristics imply a distinguishing feature (Para 3.5.1 of ISO 9000: 2015). Requirements are a need or expectation that is stated, generally implied or obligatory (Para 3.1.2 of ISO 9000: 2015). 2. Degree of adherence to pre-established criteria or standards.
Quality assurance	Part of quality management focussed on providing confidence that quality requirements will be fulfilled (Para 3.2.11 of ISO 9000: 2015).
Quality improvement	Ongoing response to quality assessment data about a service in ways that improve the process by which services are provided to consumers/patients.
Radiation Safety	<p>Radiation safety refers to safety issues and protection from radiation hazards arising from the handling of radioactive materials or chemicals and exposure to Ionizing and Non-Ionizing Radiation.</p> <p>This is implemented by taking steps to ensure that people will not receive excessive doses of radiation and by monitoring all sources of radiation to which they may be exposed. (Reference: McGraw-Hill Dictionary of Scientific & Technical Terms)</p> <p>In a Healthcare setting, this commonly refers to X-ray machines, CT/PET CT Scans, Electron microscopes, Particle accelerators, Cyclotron etc. Radioactive substances and radioactive waste are also potential Hazards.</p> <p>Imaging Safety includes safety measures to be taken while performing an MRI, Radiological interventions, Sedation, Anaesthesia, Transfer of patients, Monitoring patients during imaging procedure etc.</p>

Re-assessment	It implies a continuous and ongoing assessment of the patient, which is recorded in the medical records as progress notes.
Reconciliation of medications	Medication reconciliation is the process of creating the most accurate list possible of all medications a patient is taking - including drug name, dosage, frequency, and route - and comparing that list against the physician's admission, transfer, and/or discharge orders, with the goal of providing correct medications to the patient at all transition points within the hospital. (Reference: Institute for Healthcare Improvement)
Resources	It implies all inputs in terms of men, material, money, machines, minutes (time), methods, metres (space), skills, knowledge and information that are needed for the efficient and effective functioning of an organisation.
Restraints	Devices used to ensure safety by restricting and controlling a person's movement. Many facilities are "restraint-free" or use alternative methods to help modify behaviour. Restraint may be physical or chemical (by use of sedatives).
Risk abatement	Risk abatement means minimising the risk or minimising the impact of that risk.
Risk assessment	Risk assessment is the determination of the quantitative or qualitative value of risk related to a concrete situation and a recognised threat (also called hazard). Risk assessment is a step in a risk management procedure.
Risk management	Clinical and administrative activities to identify, evaluate and reduce the risk of injury.
Risk mitigation	Risk mitigation is a strategy to prepare for and lessen the effects of threats and disasters. Risk mitigation takes steps to reduce the negative effects of threats and disasters.
Risk reduction	<p>The conceptual framework of elements considered with the possibilities to minimise vulnerabilities and disaster risks throughout society to avoid (prevention) or to limit (mitigation and preparedness) the adverse impacts of hazards, within the broad context of sustainable development.</p> <p>It is the decrease in the risk of a healthcare facility, given activity, and treatment process with respect to patient, staff, visitors and community.</p>
Root Cause Analysis (RCA)	<p>Root Cause Analysis (RCA) is a structured process that uncovers the physical, human, and latent causes of any undesirable event in the workplace. Root cause analysis (RCA) is a method of problem-solving that tries to identify the root causes of faults or problems that cause operating events.</p> <p>RCA practice tries to solve problems by attempting to identify and correct the root causes of events, as opposed to simply addressing their symptoms. By focusing correction on root causes, problem recurrence can be prevented. The process involves data collection; cause charting, root cause identification and recommendation generation and implementation.</p>

Safety	The degree to which the risk of an intervention/procedure, in the care environment is reduced for a patient, visitors and healthcare providers.
Safety programme	A programme focused on patient, staff and visitor safety.
Scope of services	Range of clinical and supportive activities that are provided by a healthcare organisation.
Security	Protection from loss, destruction, tampering, and unauthorised access or use.
Sedation	<p>The administration to an individual, in any setting for any purpose, by any route, moderate or deep sedation. There are three levels of sedation:</p> <p>Minimal sedation (anxiolysis) - A drug-induced state during which patients respond normally to verbal commands. Although cognitive function and coordination may be impaired, ventilatory and cardiovascular functions are not affected.</p> <p>Moderate sedation/analgesia (conscious sedation) - A drug-induced depression of consciousness during which patients respond purposefully to verbal commands either alone or accompanied by light tactile stimulation. No interventions are needed to maintain a patent airway.</p> <p>Deep sedation/analgesia - A drug-induced depression of consciousness during which patients cannot be easily aroused but respond purposefully after repeated or painful stimulation. Patients may need help in maintaining a patent airway.</p>
Sentinel events	<p>A relatively infrequent, unexpected incident, related to system or process deficiencies, which leads to death or major and enduring loss of function for a recipient of healthcare services.</p> <p>Major and enduring loss of function refers to sensory, motor, physiological, or psychological impairment not present at the time services were sought or begun. The impairment lasts for a minimum period of two weeks and is not related to an underlying condition.</p>
Social responsibility	A balanced approach for an organisation to address economic, social and environmental issues in a way that aims to benefit people, communities and society, e.g. adoption of villages for providing health care, holding of medical camps and proper disposal of hospital wastes.
Sound clinical practice	Practitioner decisions based on available knowledge, principles and practices for specific clinical situations.
Special Educational needs of the patient	In addition to routine carried by the healthcare professionals, patients and family have special educational needs depending on the situation. For example, a post-surgical patient who has to take care of his wound, nasogastric tube feeding, patient on tracheostomy getting discharged who has to be taken care of by the family etc. The special educational needs are also greatly influenced by the literacy, educational level, language, emotional barriers and physical and cognitive limitations. Hence it is important for the staff to determine the special educational needs and the challenges influencing the effective education.

Staff	All personnel working in the organisation including employees, "fee-for-service" medical professionals, part-time workers, contractual personnel and volunteers.
Standard precautions	<ol style="list-style-type: none"> 1. A method of infection control in which all human blood and other bodily fluids are considered infectious for HIV, HBV and other blood-borne pathogens, regardless of patient history. It encompasses a variety of practices to prevent occupational exposure, such as the use of personal protective equipment (PPE), disposal of sharps and safe housekeeping 2. A set of guidelines protecting first aiders or healthcare professionals from pathogens. The main message is: "Don't touch or use anything that has the victim's body fluid on it without a barrier." It also assumes that all body fluid of a patient is infectious, and must be treated accordingly. <p>Standard Precautions apply to blood, all body fluids, secretions, and excretions (except sweat) regardless of whether or not they contain visible blood, non-intact skin and mucous membranes</p>
Standards	A statement of expectation that defines the structures and process that must be substantially in place in an organisation to enhance the quality of care.
Sterilisation	It is the process of killing or removing microorganisms including their spores by thermal, chemical or irradiation means.
Strategic plan	<p>Strategic planning is an organisation's process of defining its strategy or direction and making decisions on allocating its resources to pursue this strategy, including its capital and people. Various business analysis techniques can be used in strategic planning, including SWOT analysis (Strengths, Weaknesses, Opportunities and Threats), e.g. Organisation can have a strategic plan to become a market leader in the provision of cardiothoracic and vascular services. The resource allocation will have to follow the pattern to achieve the target.</p> <p>The process by which an organisation envisions its future and develops strategies, goals, objectives and action plans to achieve that future.</p>
Surveillance	The continuous scrutiny of factors that determines the occurrence and distribution of diseases and other conditions of ill health. It implies watching over with great attention, authority and often with suspicion. It requires professional analysis and sophisticated interpretation of data leading to recommendations for control activities.
Table-top exercise	<p>A table-top exercise is an activity in which key personnel assigned emergency management roles and responsibilities are gathered to discuss, in a non-threatening environment, various simulated emergency situations.</p> <p>(Reference: https://uwupd.wisc.edu/content/uploads/2014/01/What_is_a_tabletop_exercise.pdf)</p>

Traceability	Traceability is the ability to trace the history, application, use and location of an item or its characteristics through recorded identification data. (Reference: ISO 9000:2015)
Transfusion reaction	A transfusion reaction is a problem that occurs after a patient receives a transfusion of blood.
Triage	Triage is a process of prioritising patients based on the severity of their condition so as to treat as many as possible when resources are insufficient for all to be treated immediately.
Turn-around-time	Turnaround Time (TAT) means the amount of time taken to complete a process or fulfil a request.
Unstable patient	A patient whose vital parameters need external assistance for their maintenance.
Validated tool	A validated tool refers to a questionnaire/scale that has been developed to be administered among the intended respondents. The validation processes should have been completed using a representative sample, demonstrating adequate reliability (the ability of the instrument to produce consistent results) and validity (the ability of the instrument to produce true results).
Validation	Validation is verification, where the specified requirements are adequate for the intended use.
Values	<p>The fundamental beliefs that drive organisational behaviour and decision-making.</p> <p>This refers to the guiding principles and behaviours that embody how an organisation and its people are expected to operate. Values reflect and reinforce the desired culture of an organisation.</p>
Verbal order	Verbal orders are those orders given by a physician with prescriptive authority to a licensed person who is authorised by the organisation.
Verification	Verification is the provision of objective evidence that a given item fulfils specified requirements.
Vision	<p>An overarching statement of the way an organisation wants to be, an ideal state of being at a future point.</p> <p>This refers to the desired future state of an organisation. The vision describes where the organisation is headed, what it intends to be, or how it wishes to be perceived in the future.</p>

Vulnerable patient	Those patients who are prone to injury and disease by virtue of their age, sex, physical, mental and immunological status, e.g. infants, elderly, physically- and mentally-challenged, semiconscious/unconscious, those on immunosuppressive and/or chemotherapeutic agents.
Workplace violence	Incidents where staff are abused, threatened or assaulted in circumstances related to their work, including commuting to and from work, involving an explicit or implicit challenge to their safety, well-being or health. (Adapted from European Commission)

**NATIONAL ACCREDITATION BOARD
FOR HOSPITALS & HEALTHCARE PROVIDERS (NABH)**

ITPI Building, 5th Floor, 4A, IP Estate, Ring Road, New Delhi-110002
Email: helpdesk@nabh.co | Website: www.nabh.co

ISBN 978-81-944877-5-3

9 788194 487753