

Elizabeth Seely, MHA, FACHE Chief Administrative Officer, Hospital Division The Ohio State University Wexner Medical Center

Agenda

- National Significance
- Best Practices in Action
- OSUWMC Efforts
- Conclusions

National Issue

Workplace Violence is Increasingly Prevalent in the Healthcare Industry

- 80% of ED physicians and nurses report being victims of assault (NEJM)¹
- Workplace violence is 4x more likely in healthcare settings (SIA/IAHSSF)²
- ~75% of workplace assaults occurred in healthcare and social service settings (OSHA)3
- Healthcare workers have a 20% higher chance of being a victim of workplace violence (NCVS)⁴
- The Joint Commission released a sentinel alert highlighting issue of increased workplace violence⁵

What This Means for Your Hospital or Practice Workplace Violence Impacts More than Just Safety

Higher levels of More time off employee work for dissatisfaction employees and burnout

Higher turnover rate

High costs to the health system

LegislationU.S. Government Passed Legislation to Reduce Workplace Violence

State Level³

- · Regulations and penalties vary by state
- Examples:

MedNet21

- Washington HB1931¹⁷ is legislation that requires hospitals to:
 - · Have a committee to address workplace violence
 - · Develop and implement a plan to address workplace violence
 - Provide violence prevention training
- Oregon SB 82318 was passed by Oregon Senate in April to:
 - · Make it illegal to retaliate against employees who report incidents of violence in good faith

LegislationU.S. Government Passed Legislation to Reduce Workplace Violence

- Federal Level⁴
 H.R. 1309 Passed in the house 11/21/2019
 - Healthcare employers must develop and implement a workplace
 - violence program

 Latest Update: Received in the Senate and Read Twice and referred to the Committee on Health, Education, Labor, and Pensions

Hospital Workplace Safety lahn Gonsenhauser, MD, MBA Chief Quality & Patient Safety Officer Assistant Professor – Clinical Division of Hospital Medicine The Ohio State University Wexner Medical Center THE OHIO STATE UNIVERSITY WESNER MEDICAL CENTER

Joint Commission Expectations

- The Joint commission does not currently have standards specific to workplace violence. However, several standards relate directly or indirectly to its prevention including:
 - A chapter in Environment of Care chapter of the Comprehensive Accreditation Manual for Hospitals (CAMH) requiring organizations to have processes for managing, evaluating, monitoring, analyzing and improving the safety and security of its environment
 - Clinical surveyors discuss workplace violence and other security-related issues during the building tour
 - Labeling workplace violence incidents as sentinel events

Roadmaps Exist to Mitigate Workplace Violence in Your Organization 2 Implement Panic Buttons Jefferson Health 4 Violence Screening North Memorial Health Care 5 Patient Flagging Cleveland Clinic Cleveland Clinic Healthcare Center 6 Training and Education Sanford Medical Center - Bismarck 7 Increased Reporting and Use of Data Medical University of South Carolina & VCU Health System

Committee Structure

 Proactively addresses workplace safety initiatives and identifies tactics to ensure the safety and security of providers, staff and patients

· Steering Committee:

 Consists of representatives from the highest level of leadership at OSUWMC

Work Group

- Consists of representatives of multiple disciplines and care settings
- The Steering Committee and the Work Group work in tandem to accomplish Workplace Safety initiatives at The Ohio State University Wexner Medical Center

Workplace Safety Assessment Oregon Association of Hospitals and Health Systems

 Oregon Association of Hospitals and Health Systems (OAHHS) developed a tool that is considered to be "best practice" when evaluating workplace safety

The OAHHS analysis tool evaluates metrics in 9 key areas:

Violence Prevention Program Leadership

Employee Participation Written Violence Prevention Policy

Program Management Communication & Social Marketing

Hazard Identification and Assessment Hazard Control and Prevention

Education and Training Ongoing Evaluation

 Results of the assessment guided the work of the committee throughout the year and has continued into 2020

The Ohio State University Wexner Medical Center: Established Workplace Safety Initiatives

- Workplace Standards of Conduct policy (employee focused)
- Workplace safety CBL & video, departmental education, table-top exercises
- Security supervisors with tasers
- · Crisis Assessment Team (CAT)
- · Opioid contracts with patients
- Workplace civility group

Workplace Safety: Enhanced Practices

- BERT team
- Disruptive Patient & Visitor Policy
- ID badge change
- · Security changes
- · Security officers body worn camera
- Patient Rights & Responsibilities
- Signage
- Faculty/Staff resource tool
- · Visitor management assessment

Evaluate, prioritize and implement recommendations for Visitor Management provided by consultant group Evaluation of visitor management system vendors Establish process for reporting, documentation and support for staff after an incident occurs Developed weapon screening process at Emergency Department Ambulance Entrance Enhanced Ohio State University Police Department presence in EDs

