

European Workshop on
Education
Coventry April 8th

Promotion of Education for Patient Safety: creating a European network

Charles Bruneau
French Authority for Health

PHEA

EUNetPaS is a project supported by a grant from the PHEA. The sole responsibility for the content of this presentation lies with the authors. The PHEA is not responsible for any use that may be made of the information contained therein.

European Workshop on
Education
Coventry April 8th

DEFINITION

Patient Safety:

The avoidance, prevention and amelioration of adverse outcomes or injuries stemming from the process of health care.

(Charles Vincent)

Why a priority?

% of patients experiencing AE during hospitalisation

European Workshop on
Education
Coventry April 8th

78% of the EU population considers that Medical Errors are an important issue
Special Eurobarometer Medical Errors 2006

WHY at European level?

- Mobility of citizens and healthcare professionals
- Continuous medical progress *that* challenge *health care organisations*

Universal Access to good quality care

is included in the common values and principles to guide EU health systems, adopted in June 2006 by the Ministers of Health of the 25 Member States

**European Workshop on
Education
Coventry April 8th**

**HIGH LEVEL GROUP ON HEALTH SERVICES
AND MEDICAL CARE PATIENT SAFETY WORKING GROUP**

RECOMMENDATION OF OCTOBER 2, 2007

The promotion of safety issues at national levels

National policies and programmes

Empowerment of citizens and patients

Patient safety cultures, leadership and clinical governance

Reporting and learning systems

Redress mechanisms

Knowledge and evidence to implement change

Involvement of stakeholders

PHEA

**European Workshop on
Education
Coventry April 8th**

**HIGH LEVEL GROUP ON HEALTH SERVICES
AND MEDICAL CARE PATIENT SAFETY WORKING GROUP**

**The promotion of safety issues
at national levels (suite)**

**Develop education and training of health
professionals and all other staff:**

A multidisciplinary approach in under-graduate, post-graduate and continuing professional development

Effective links and collaboration with universities and other involved organisations

Development of core competencies relative to the required knowledge, attitudes and skills

**European Workshop on
Education
Coventry April 8th**

WHAT ARE THE RECOMMENDATIONS AT EU LEVEL?

Common definitions, terminology and classification

Common indicators

A research agenda on effectiveness and economic impact

A set of interventions and solutions

Sharing and dissemination activities

Involvement of all stakeholders

A single integrated umbrella network including all MS, international organisations and stakeholders

PHEA

European Workshop on
Education
Coventry April 8th

THE PROPOSAL

**Public Health Executive Agency
High Level Group
Patient Safety Working Group**

EUNetPaS, 27 countries

Coordinated network

**SITUATION ANALYSIS
DEVELOPMENT OF CONCEPTS
INTERVENTION STRATEGIES
PILOT STUDIES
in
FIVE COORDINATED
NETWORKING AREAS**

**Dissemination
Promotion**

**Medication
Errors**

**Reporting and
learning
systems**

**Education
&
Training**

**Patient
safety culture**

European Workshop on
Education
Coventry April 8th

**A NETWORK ON PATIENT SAFETY MOBILIZING
A MAXIMUM OF COUNTRIES WITH A FLEXIBLE MENU**

- **A 30 month Project mobilizing the 27 EU Member States, the main EU stake holders and international organisations**
- **Proposing different levels of engagement for associated partners:**
 - **Supervisory engagement WP 8,9,10:**
 - ✓ national coordination of sub-network, steering committee meetings
 - ✓ collection of information via interviews of national stake holders
 - ✓ dissemination via conferences or integration of EUNetPaS materials in national campaigns
 - ✓ impact assessment via EUNetPaS indicators
 - **Medication errors testing in HCOs: WP 4**
 - **Proactive engagement WP 1,2,3,4,8,9,10**
experts sharing their experience and proposing a repertoire of intervention strategies.

European Workshop on
Education
Coventry April 8th

ARCHITECTURE

STEERING COMMITTEE WITH ALL PARTNERS

Horizontal WP	PROJECT COORDINATION Management of the project secretariat	EVALUATION Audit of the project	DISSEMINATION Create awareness via Network	
Core WP	Patient Safety culture What was our starting point? How do we improve?	Education How far medical stakeholders are educated? What promotion for that goal?	Reporting and learning systems How to learn from errors?	Pilot Testing Can we make fast Progress together?
	Mapping exercise Data Base of Best Practices Observatory?	Mapping exercise Involvement of stakeholders Pilots: medical and nursing curricula	Mapping exercise Identifying tools Legal aspects Transferring common principles and tools	Developing a pilot study : medication error Adapting PS solutions Training
Pilot testing	Field Transfer & Utilisation of tools and best practices Involvement in the proposed pilots			

PHSA

European Workshop on
Education
Coventry April 8th

Ensuring stakeholder involvement around national contact points...

- National Institutions
 - Health Care Quality agencies
 - Dedicated PS agencies
 - Dedicated departments or agencies of MoH
- Decision makers
- Healthcare professionals
- Research teams on P. S.
- Patients

National platforms

This is illustrated by successful national models, for example :

- The Danish Society for Patient Safety
- The Scottish Patient Safety Alliance
- The German coalition for Patient Safety
- The Dutch Patient Safety Platform

Rationale of EUNetPaS: PSWG recommendation 2007

- Support development of national policies and programs **WP 1,8,9**
- Empower citizens and patients **WP 1,2,9**
- Develop positive patient safety cultures, leadership and clinical governance at the health care setting level **WP 1, 2**
- Promote Education and training of health professionals and all other staff **WP 2**
- Establish reporting and learning mechanisms **WP 3**
- Develop knowledge and evidence base for patient safety to implement change for safer care **WP 1,3,4**
- Develop indicators for PS for different HC settings **WP 1,4,9**
- Engage stakeholders **WP 1,2,3,4,8,9,10**

WP 2 EDUCATION and TRAINING

- **Greece (leader)**, Spain, UK, Germany, Ireland, Lithuania, EPF, CPME, EFN, ESQH
- **Deliverable: Guidelines for education in Patient Safety**
- **Work plan and milestones**
 - **Feb. 2008** **Work plan**
 - **Dec. 2008** **Collection of best practices**
PS core competencies and generic education programs
 - **June 2009** **Medical Paradigm, Nursing paradigm, CPD/higher education, Patient/carers**
Public draft for Guide line for core competencies development
Identification of institutions for pilot testing
 - **June 2009** **Pilot testing**

WP2 Education and training Methodology

Data collection from:

- Documents from International organizations
- Documents from international experts
- Specific studies
- Qualitative methods with experts or MS

Define a framework for core competences
and learning topics in PS

Draft guides and recommendations
And levels of specialization for the target population

Learning Topics for professionals

Taxonomy

Adverse
events

Risk
management

Evidence for
Best practices

Communication

Knowledge	Skills	Behaviours/ attitudes
<ul style="list-style-type: none"> -Factors associated to errors and AE in health care -Understand Risk Management -Understand patients suffering from AEs 	<ul style="list-style-type: none"> -Avoid blame culture -Use of tools (RCA, FMA) -Use clinical evidence -Empathy with patients 	<ul style="list-style-type: none"> -Apply safe principles in work place -Talk about errors and Communicate AE -Communication with patients -Get involved in proactive risk management

European Workshop on
Education
Coventry April 8th

Recommendations:
EC, WHO, others

Plan for the NHS

Perception
Information
Studies on AE

PATIENT SAFETY TEACHING PROGRAMME

TO PROMOTE THE PS CULTURE AND KNOWLEDGE AT NATIONAL LEVEL

OBJECTIVES

- How to implement safe practices
- How to detect, analyze and prevent AE

METHODOLOGY

- Information
- Courses
- Electronic resources
- E-learning

EDUCATIONAL CONTENT

- General concepts
- AE Epidemiology
- AE Prevention
- PS Risk-Management
- Communication

European Workshop on
Education
Coventry April 8th

Training in PS for professionals

MASTER IN PS

- Concepts. Epidemiology
- Risk Management. Quality Assurance
- Clinical Practice and EBM
- Medication Errors
- AEs analysis
- Legal aspects
- Communication

MASTER

RISK MANAGEMENT:

- Risk Management tools
- Electronic resources for RM
- Epidemiology and Prevention of AE
- EBM

EXPERT

BASIC CONCEPTS:

- AE, errors, etc.
- Risk Management.
- Notification systems
- Communication
- International Strategies

BASIC

PH EA

European Workshop on
Education
Coventry April 8th

WP EDU Pilot Testing

TARGET POPULATION:

- **Pre Graduate:**
Basic level in some Faculties and Nurse Schools
- **Post Graduate:**
Basic or Expert level in some specialities
- **Professionals:**
Expert or Master level
- **Patients:**
Basic level for leaders

EVALUATION:

- **Satisfaction**
- **Knowledge/attitude (pre-post)**

EUNetPaS Outcomes and Deliverables

- **Advice to Member States and promotion of coherence at EU level through recommendations and the proposition of common tools**
 - Culture measurement tool,
 - Guidelines for education
 - Library of methods for reporting and learning systems
 - Rapid response mechanism for sharing high priority patient safety issues or solutions between all member states
 - Medication safety recommendation

European Workshop on
Education
Coventry April 8th

EUNetPaS Outcomes and Deliverables

- **Impact:**
 - Make available existing knowledge and know-how
 - Acquire new knowledge
 - Evaluate the uptake of tools and recommendations
 - Develop a EU community of hospitals involved in PS
 - Create a sustainable european network

European Workshop on
Education
Coventry April 8th

CONCLUSION

**EUNetPaS
provides a tremendous challenge...
but a real opportunity
to improve Patient Safety at the EU level,
if we coordinate our efforts to achieve common
objectives**

**N.B. The EC launched a public consultation on March 25
for 8 weeks at <http://ec.europa.eu/health>**

PHEA

