

Success Stories from the AHRQ Medical Office Survey on Patient Safety Culture

Webinar
September 16, 2014
1:00 – 2:00 pm ET

Need Help?

- No sound from computer speakers?
 - Join us by phone: (855) 442-5743
 - Conference ID #: 87046239
- Trouble with your connection or slides not moving?
 - Select F5 to refresh your screen.
 - Log out and log back in.
- Other problems?
 - Use Q&A feature to ask for help.

Using the Webinar Console and Submitting Questions

Accessing Presentation and Resources

Objectives

- Share background on the AHRQ Medical Office Survey on Patient Safety Culture
- Present an overview of results from the AHRQ
 2014 Medical Office User Comparative Database
- Introduce speakers who will share how they improved their results

Today's Speakers

 Theresa Famolaro, MPS, Database Manager, AHRQ Surveys on Patient Safety Culture, Westat, Rockville, MD

 Juanita Stroud, Patient Safety Director, Carolinas HealthCare System, Charlotte, NC

 Bev Funaro, RN, Director of Quality and Regulatory Affairs, Yuma District Hospital and Clinics, Yuma, CO

Background on the Medical Office Survey

- Third addition to Surveys on Patient Safety Culture family of surveys:
 - Hospital Survey on Patient Safety Culture
 - Nursing Home Survey on Patient Safety Culture
 - Medical Office Survey on Patient Safety Culture
 - Community Pharmacy Survey on Patient Safety Culture
- Surveys and related material available at:

http://www.ahrq.gov/professionals/quality-patientsafety/patientsafetyculture/medical-office/index.html

Background on the Medical Office Survey

- Specifically designed to measure the culture of patient safety in outpatient medical offices
 - Assesses staff and provider attitudes and beliefs about patient safety
 - Assesses some areas that are different than the hospital survey; survey items are also different
- Pilot tested in 2007; final survey released on AHRQ Web site in 2009

10 Areas or Composites of Patient Safety

Survey areas:

- Teamwork
- 2. Patient Care Tracking/Follow-up
- 3. Overall Perceptions of Patient Safety and Quality
- 4. Organizational Learning
- 5. Staff Training
- 6. Communication About Error
- Owner/Managing Partner/Leadership Support for Patient Safety
- 8. Office Processes and Standardization
- 9. Communication Openness
- 10. Work Pressure and Pace

Rating questions:

- Nine ratings on Patient Safety and Quality Issues
- Five ratings on Information Exchange With Other Settings
- Five Overall Ratings on Quality of Care (patient-centered, effective, timely, efficient, equitable)
- One Overall Rating on Patient safety

2014 User Comparative Database Report

- Second edition (first was in 2012)
- Presents data from 27,103 staff within 935 U.S. medical offices
- Contains comparative data for various medical office characteristics (number of providers, specialty, ownership, and region) and staff position

Survey Data Collection

- Surveys were collected by
 - Paper Only (13%)
 - Web Only (83%)
 - Both paper and Web (4%)
- Data were collected between November 2011 and November 2013
- The average medical office response rate was 64%
 - Paper Only (83% response rate)
 - Web only (61% response rate)
 - Both Web and Paper (53% response rate)
- Average of 29 completed surveys per medical office

Characteristics of Medical Offices

Number of Providers

Number of Providers	Medical Offices	Respondents
1	7%	3%
2	14%	6%
3	14%	8%
4-9	44%	36%
10-13	8%	11%
14-19	5%	8%
More than 19	9%	30%

Note: Percentages may not add to exactly 100 percent due to rounding; n = 856;17,113.

Characteristics of Medical Offices

Single vs. Multi-Specialty

Characteristics of Medical Offices

Ownership

Majority Ownership	Medical Offices	Respondents
Provider(s) and/or physician(s)	7%	5%
Hospital or health system	69%	44%
University or academic medical center	16%	14%
Federal, State, or local government	6%	35%
Other	3%	1%

Note: Percentages may not add to exactly 100 percent due to rounding; n = 935; 27,103.

Characteristics of Respondents

Staff Position

Staff Position	Respondents
Physician (M.D. or D.O.)	9%
Physician assistant, nurse practitioner, clinical nurse specialist, nurse midwife, advanced practice nurse, etc.	4%
Management	10%
Administrative or clerical staff	20%
Registered Nurse (RN), Licensed Vocational Nurse (LVN), Licensed Practical Nurse (LPN)	15%
Other clinical staff or clinical support staff	34%
Other position	8%

Note: Percentages may not add to exactly 100 percent due to rounding; n = 26,302.

Characteristics of Respondents

Tenure in Medical Office

Tenure in Medical Office	Respondents
Less than 2 months	2%
2 months to less than 1 year	13%
1 year to less than 3 years	21%
3 years to less than 6 years	20%
6 years to less than 11 years	19%
11 years or more	24%

Note: Percentages may not add to exactly 100 percent due to rounding; n = 16,887.

Characteristics of Respondents

Hours Worked Per Week

Hours Worked per Week in Medical Office	Respondents
1 to 4 hours	1%
5 to 16 hours	4%
17 to 24 hours	6%
25 to 32 hours	7%
33 to 40 hours	61%
41 hours or more	21%

Note: Percentages may not add to exactly 100 percent due to rounding; n = 16,928

Medical Office Survey Composites

Medical Office Survey Composites

Overall Rating on Patient Safety

Results by Medical Office Characteristics

Largest differences in % positive response across all
 10 patient safety culture composites

Specialty

Pediatrics (79%) vs. Hematology (68%)

Ownership

Health system (75%) vs. University/Medical School/Academic Medical Institution (69%)

Number of Providers

One provider (81%) vs. 20 or more (65%)

Results by Staff Position

- Management had the most positive results
- Largest differences:
 - Communication about error
 Management 84% vs. Admin/Clerical Staff 66%
 - Communication openness
 Management 84% vs. Admin/Clerical staff 63%

Accessing Resources

Click on the "Resources" icon for additional Web materials.

Conclusion

Next Open Data Submission: October 2015

For more information on submitting data: https://www.sopsdatabase.ahrq.gov

- Database questions
 - **Email**
 - DatabasesOnSafetyCulture@westat.com
 - Phone
 - 1-888-324-9790