
UCLA

NEUROPSYCHIATRIC HOSPITAL

SELF–STUDY

ORIENTATION

GUIDE

and

STAFF

INFORMATION
HANDBOOK
APRIL 2002

TABLE OF CONTENTS

Chapter One:  Overview

1. Mission


3


2. Vision


3


3. Values


3


4. Leadership


3

Chapter Two:  NPH Plans, Programs and Initiatives


1. Plans


a)  
Staff Education Plan


3


b)  
Information Management Plan


4


c)  
Quality and Performance Improvement Program Plan

4


 

d)  
Hospital Plan for Patient Care


4

e)
Patient Safety Program Plan


5


 

2.  Programs and Initiatives


a)  
Patient Satisfaction Measurement


5

b) 
Performance Improvement


5

c)  
Staff Incentive Award Program


5


d)  
Patient and Family Education


6

Chapter Three:  Key NPH Policies and Highlights

1.   Patient Rights


6


2.  Statement of Ethics


6

3.  Patient Confidentiality


6


4.  Advance Healthcare Directives


7

5.  Pain Management


7

6.  Staff Rights


8


7.  Abuse Recognition and Reporting


8


8.  Research Involving NPH Patients


9


Chapter Four:  Age Specific Guidelines for Patient Care

1.  Neonates


10

2.  Infants 


10


3.  Pediatrics 


10

4.  Adolescents


10

5.  Adults


10

6.  Geriatrics


10

Chapter Five:  Environment of Care


1.  Emergency Management


11

2.  Fire Safety


12

3.  Hazardous Materials


14
4.  Safety and Body Mechanics


14

5.  Security


16

6.  Utilities


16

7.  Medical Equipment


17

8.  Social Environment


18

Chapter Six:  Patient Safety

1.  Patient Safety Overview


18

2.  Incident Reporting


18

3.  Medication Usage


19
4.  Medical Gas Safety


20
5.  Infection Control


20
Post Test


21

Revised April 2002

Chapter One:  Overview
UCLA Neuropsychiatric Hospital (NPH) is a 136 bed acute psychiatric hospital with outpatient services located in 300 Medical Plaza. The NPH is licensed by the State of California and accredited by the Joint Commission On Accreditation of Health Care Organizations. 

1.  MISSION

The mission of the Neuropsychiatric Hospital, in association with the Department of Psychiatry and Biobehavioral Sciences at the UCLA School of Medicine, is to develop and maintain and environment in which education and research are integrated with exemplary patient care. 

2.  VISION

The vision of the UCLA Neuropsychiatric Hospital is to serve the health care needs of our community, our patients and their families through excellence in research, education and the provision of neuropsychiatric and behavioral health services. 

3.  VALUES

The NPH staff and faculty are dedicated to providing quality care in a service oriented and cost effective manner, teamwork and an interdisciplinary approach to process improvement, and participation of staff in all aspects of performance improvement. 

4.  LEADERSHIP

The Regents of the University of California serve as the governing body for UCLA Medical Center.  Authority to lead UCLA Healthcare (including the Medical Center, Medical Group, and the Medical School) is delegated to the Provost, Medical Sciences (Dr. Gerald Levey).  The Provost delegates responsibility for the quality and integration of patient care services for the Neuropsychiatric Hospital to the Physician-In-Chief (Peter Whybrow, MD) who is also the Chair of the Department of Psychiatry at the UCLA School of Medicine.  The Medical Director of the Neuropsychiatric Hospital (Fawzy I. Fawzy, MD) is delegated the responsibility for the administrative and clinical operations of the hospital.  The Hospital Advisory Committee, chaired by the Provost or his designee, assumes the governing body functions.  The Professional Staff (physicians and psychologists) are led by a self-governance process and elect a Chief of Staff, who works closely with the Medical Director and NPH leadership to achieve the hospital’s mission. 

Chapter Two:  NPH  Plans, Programs, and Initiatives

1.  PLANS

Neuropsychiatric Hospital leadership develops plans to guide how the institutional mission and values are carried out in specific situations.  Key institutional planning issues are summarized below.

a)  Staff Education Plan 

The UCLA Medical Center Education plan includes the NPH and is a two year plan which was created to address formally assessed learning needs across the organization.  The purpose is to provide an effective and efficient process that builds the requisite skills for optimum performance at all levels of staff.  The ultimate purpose of the plan is to provide a learning environment that supports progressive learning and optimum performance in providing exemplary patient care.  The goals of the plan are to ensure that employees are provided with an adequate orientation, to provide an environment that is conducive to continuous learning, and to ensure the effective collection and aggregation of data related to education, training and development.  Education, training and development is an ongoing process rather than a single event, that occurs at any time or any place.  Each employee, together with their manager, is responsible for ongoing achievement of competencies and learning objectives.

b)  Information Management Plan 
Information management means many things in a hospital, from paper‑based processes like medical records to telephone, fax and e-mail communications, to computer‑driven activities.  Information management links research, teaching, and patient care activities as well as administrative and business functions.  A Clinical Enterprise Information Technology committee exists to develop and plan the current and future use of technology.  In addition, the NPH has an Information Management Committee that coordinates local issues and approves forms for the hospital.  

The goals of information management are to:

· Develop and maintain an integrated information and communication network linking research, academic and clinical activities

· Provide computer-based patient records with integrated clinical management and decision support

· Support administrative and business function with information technologies to improve quality of services, cost-effectiveness, and flexibility

· Build an information infrastructure that supports the continuous improvement initiatives of the organization

· Ensure the integrity and security of information in order to protect patient confidentiality  

Protecting patient confidentiality is everyone’s responsibility so all employees who access patient data must sign confidentiality statements.  To assure security of computerized information, individual passwords are required for all employees who use a computer.  Our Patient Privacy and Confidentiality website is http://www.mednet.ucla.edu/privacy/.  The full IM Plan is available on that site under “policies and procedures”.  

c)  Quality and Performance Improvement Program Plan

In keeping with the NPH’s mission to provide high quality patient care and support the teaching and research programs of the School of Medicine, a Performance Improvement (PI) Program continuously plans, measures, assesses, and improves processes, systems and outcomes to assure exemplary performance. 

The systematic methodology used to conduct Performance Improvement activities is “FOCUS‑PDCA,” which stands for the following:

· Find a Process to Improve

· Organize a Team that Knows the Process

· Clarify Current Knowledge of the Process

· Understand the Source of Improvement

· Select the Improvement Process

· Plan the Improvement 

· Do Improvement, Collect Data, and Analyze it

· Check and Study the Results

· Act to Hold the Gain and to Continue to Improve the Process 

d)  Hospital Plan for Patient Care


This plan guides the NPH in providing excellent patient care.   Four important factors guide patient care planning:

· Patient focused care ‑ ‑ Services are decentralized at the unit level whenever possible for greater efficiency, cost savings, and increased staff and patient satisfaction. 

· Consideration of special patient populations ‑ ‑ Patient care plans consider the patient’s age, language, cultural background and special needs and circumstances.

· Single level of care ‑ ‑ All patients with similar health care needs receive the same level of care regardless of the department providing the care, the discipline of the health care practitioner, or the patient’s ability to pay.

· Continuity of care ‑ ‑ Patient care is coordinated as patients move from one level of care to another, i.e., from admission, through hospitalization and to ambulatory or home care. 

Each department/unit has a written Scope of Service which highlights its functions and services.  It also identifies and provides a summary of its standards and staffing to meet the needs of its patients and/or other customers. 

e) Hospital Patient Safety Program Plan

The purpose of NPH Patient Safety Program Plan is to improve patient safety and reduce risk to patients 

by creating and supporting a culture and an integrated program of safety throughout the hospital.  The 

plan includes the following aspects:

· Recognition and acknowledgement of risks to patient safety and medical health errors

· Initiation of actions to reduce these risks

· Internal reporting of medical/healthcare errors in an atmosphere that minimizes individual blame or retribution 

· A focus on organizational systems and processes

· Ongoing organizational learning about patient risk

The plan integrates risk assessment and error reduction activities for the hospital as a whole, defines mechanisms for responding to various types of occurrences and reporting these occurrences.  
2.  PROGRAMS AND INITIATIVES
As a way to continually improve the NPH’s performance, the following initiatives and programs have been established to provide structure, formal process improvement, and to support quality patient care activities. 

a) Patient Satisfaction Measurement and Improvement is conducted continuously as a way to analyze and improve patients’ experiences in the hospital and outpatient settings. 

b) Performance Improvement includes evaluation of clinical effectiveness to improve patient care and achieve efficiency of treatments and cost effectiveness.  The program also incorporates the hospital-wide Performance Improvement (PI) Program that is organized to integrate NPH PI activities into a comprehensive, interdisciplinary program.  Annually the hospital identifies organization-wide measures that demonstrate the quality of care provided.  These organization-wide and department-specific goals are shared throughout the organization so groups with similar interests may share resources and ideas.  All employees are responsible for assuring patient safety by identifying unsafe practices, participating in root cause analyses, and understanding the relationship between Performance Improvement and Risk Management.  Employees will work with Risk Management to identify, reduce and eliminate risk exposures.  This process will provide the opportunities for improvements in process and practice of care.  

c) Staff Incentive Award Program is established for career, limited appointment and per diem staff who meet eligibility requirements.  Under this program an employee or a team may be nominated to receive up to $1000.00 per fiscal year for meeting one of the following criteria:

1. The employee’s creativity or innovative actions impacts the department or organizational performance.

2. The employee makes a measurably significant, special, one-time contribution to the departmental performance.

3. The employee’s performance elicits favorable reactions from customers and he/she handles customer/client needs that meet departmental objectives.

4. The employee improves organizational performance and operations efficiency.

5. The employee provides significant support for strategic/functional business plans and objectives.

d) 
Patient and Family Education improves health outcomes by promoting healthy behavior and involving patients and their families in their own care and care decisions.  Patient and Family Education is specific to patients’ assessed needs, abilities, and readiness to learn.  Educational resources are available to patients and their families.  The patient/family educational process is collaborative and interdisciplinary, as appropriate to the plan of care.  The information that patients and families receive is comprehensive, consistent and effective as possible.
Chapter Three:  KEY NPH POLICIES AND HIGHLIGHTS

All staff must be aware of key policies that guide appropriate and quality patient care as well as provide a safe working environment for staff. 

1.  PATIENT RIGHTS 

The NPH respects the rights of the patient and recognizes that each patient is an individual with unique health care needs as stated in NPH Policy #2000, “Patient Rights and Responsibilities.”  All employees should be aware of these rights, which include, but are not limited to, individualized care, making decisions about medical care, information about diagnosis, treatment and prospects for recovery, effective pain management, privacy and confidentiality, filing a grievance, and reasonable requests for services.  In addition, psychiatric inpatients have additional rights specified under California law that may not be waived by the person’s parent, guardian or conservator.  These include the right to wear one’s own clothes, to keep and spend money, to see visitors, to have access to phone and letter writing materials, to have storage for personal belongings, and the right to refuse electroconvulsive therapy and psychosurgery. 

A detailed description of patients’ rights are given to patients on admission and are found in NPH Policy #2000. 

 2.  STATEMENT OF ETHICS

The “Statement of Organizational Ethics” describes the values and guiding principles on which the NPH bases its decisions and actions and affirms the NPH’s commitment to meeting its responsibilities in an ethical manner.

The UCLA NPH’s staff and faculty are dedicated to building and sustaining an ethical environment supported by basic values.  These basic values are incorporated into all daily activities through NPH policies and processes.

The Regents of the University of California and the UCLA Healthcare Enterprise have developed a Compliance Code of Conduct to provide guidance to University personnel in carrying out their daily activities.  The Medical Center adheres to the Code as a foundation of the Medical Center’s commitment to ethics and compliance.  As set forth in the Code, all faculty and staff should adhere to all applicable standards of professional practice and ethical behavior in carrying out their duties and should not feel forced to take part in unethical, improper or illegal conduct.  To report a compliance concern, call 1-800-296-7188, the Confidential Compliance Hotline.

A Professional Staff Ethics Committee identifies and clarifies ethical issues.  Anyone may call the Chair of the Ethics Committee at 310-825-6962 to discuss an ethical issue or leave a written memo in one of the Ethics Boxes placed in various locations in the hospital.  
3.  PATIENT CONFIDENTIALITY

Every patient has a right to confidentiality and it is every employee’s responsibility to protect that privacy.  This means keeping information about patients' health care private.  Both the law and job standards require confidentiality.  Failure to comply may lead to disciplinary or legal action against the employee and the hospital.  Confidential information includes a wide variety of information about a patient's health care.  Examples of confidential information include:

· Whether an individual is a patient of the NPH

· Details about illnesses or conditions (particularly AIDS, psychiatric conditions, or alcohol/drug abuse)

· Information about treatments

· Health‑care provider's notes about a patient

· Conversations between a patient and a health‑care provider

Guidelines for Protecting Patient Confidentiality 
· Protect all records.  Keep all patient information covered.  Do not leave patient information displayed on computer screens.  Only authorized personnel may review medical records.

· Don't talk about patients in public.  Be careful not to discuss confidential information where others, including patients, visitors, or employees, might overhear.

· Use care with telephones, fax machines, and e-mails.

· Protect your computer passwords and never share them with anyone else.

HIPAA – Health Insurance Portability and Accountability Act

Recently, federal laws were passed that formalize patients’ rights to privacy and confidentiality with more specific requirements.  This law is known as the Health Insurance Portability and Accountability Act or HIPAA.  The goals of the new law are to ensure that computer managed information is secure and that written and oral communication is safeguarded as well.  Patients with questions about HIPAA or their rights should be referred to the Patient Relations Department.  There will be training about HIPAA before the law goes into effect in April 2003.

4.  ADVANCE HEALTHCARE DIRECTIVES

Federal and state law requires that patients be informed about their right to formulate Advance Healthcare Directives upon being admitted to the hospital.  The NPH supports this law and encourages patients to communicate their health care preferences and values.  Advance Healthcare directives may be made either verbally or in writing.  In order to facilitate this process, the NPH provides a legal form to any patient who wants to communicate an advance directive or appoint a health care proxy should he become unable to make decisions for himself.  All patients who are admitted are offered this choice and assistance is provided to those who need it.  Completed Advance Healthcare Directive forms should be sent to the Admissions office.  They are entered into the computer system and sent on to the patient’s medical record. A copy of the advance directive is kept in the patient’s chart so that all care providers will have access to it. 

5.   PAIN MANAGEMENT
The NPH maintains the patient’s right to assessment and appropriate management of pain.  Patients are screened for pain according to age and developmental level during the admission process.  The interdisciplinary team provides treatment for pain, based on individual needs, ongoing reassessment of pain needs, and provides education on pain and symptom management.  This education takes into account such factors as developmental level, personal, cultural, spiritual and/or ethnic beliefs. 

The hospital uses the 0-10 pain rating scale (0= no pain; 10 = the worst possible pain) to assess and monitor patients’ pain and the outcome of therapies. In addition, the Wong-Baker Pain Face Scale can be used by children as young as 3 years of age, by patients who have limited English skills and the cognitively impaired.  Observation of Behavior and use of descriptive words is necessary for very young children and adults who cannot communicate.  Family members/significant others close to the patient are important sources for describing pain in these groups.  Elderly patients often report pain very differently from younger patients due to physiological, psychological and cultural changes associated with aging. Cognitive impairment, delirium and dementia represent serious barriers to pain assessment in the elderly.  

Both pharmacological and non-pharmacological therapies are used to prevent and/or control pain.  The patient is referred to appropriate resources to meet needs related to pain management.  In addition, the discharge process provides for continuing care related to pain symptoms.    

6.  STAFF RIGHTS

The NPH seeks to provide high quality patient care in an environment that protects employees and respects their ethical, religious, and cultural beliefs.  NPH leadership recognizes that situations may occasionally arise in which an employee's cultural, ethical or religious belief interferes with the rendering of patient care.  NPH policy #6010 describes the mechanism by which an employee may formally submit a request to their supervisor for reassignment in these situations. 

7.  ABUSE RECOGNITION AND REPORTING

Every employee has the obligation to look for, recognize, and report suspected or actual abuse of patients.  The abuse may be child abuse, elder abuse, intimate partner abuse (domestic violence), or abuse from an assault.  The following conditions may alert you to the fact that abuse may be occurring:

 There is no explanation for the injury, or the explanation does not seem believable.

 There has been a delay in seeking medical treatment.

 The patient has a previous history of injuries or the injuries are in different stages of healing.

 The patient’s behavior changes or is inappropriate when in the presence of family or significant others.

 Other family members do not allow the patient to speak for him or herself.

If you suspect or have knowledge of abuse to a patient, there are a number of options to help guide you through your reporting obligations and to address safety for the patient.  By contacting the appropriate referral team, you can help to prevent the patient’s discharge into an unsafe environment.

 If the patient is a child, page the Suspected Child Abuse and Neglect Team (SCAN) on pager #96672.

 If the patient is an adult, and it is intimate partner abuse (domestic violence) page the Domestic Violence Consult Team at pager number 96000.  If an assault has occurred, call the University Police Department at x51491.

 The unit social worker or social worker on call can be located through the page operator for assistance and problem solving. 

Staff Safety

A history of violence is the biggest predictor of violence.  If you suspect a family member or caregiver of being abusive, the potential that they may be abusive to the staff exists.  Be alert for indicators of impending aggression: pacing, trembling hands and/or voice, agitation, rise in the tone of voice, increase in breathing pattern.  Always position yourself so you are closest to the exit.  Never antagonize a potential abuser. If the person becomes abusive contact UCPD.  

Indicators of Abuse

The following indicators do not always mean abuse or neglect has occurred, but they can be clues to the need for an abuse investigation. The physical assessment of abuse should be done by a physician or trained health care practitioner.

Physical indicators

 Bruises, welts, discoloration, swelling

 Cuts, lacerations, puncture wounds

 Pain or tenderness on touching

 Soiled clothing or bed

 Absence of hair/bleeding scalp

 Dehydration/malnourishment without illness-related cause

 Evidence of inadequate or inappropriate administration of medication

 Burns: May be caused by cigarettes, flames, acids, or friction from ropes

 Signs of confinement (tied to furniture, bathroom fixtures, locked in a room)

 Lack of bandages on injuries or stitches when indicated, or evidence of unset bones

Behavior Indicators from the Victim

 Fear 

 Withdrawal

 Depression

 Helplessness

 Denial

 Agitation, anxiety

 Hesitation to talk openly

 Shame

 Ambivalence/contradictory statements not due to mental dysfunction

 Conflicting accounts of incidents by the family, supporters, victim

Indicators from the Family/Caregiver

 Absence of assistance, indifference or anger toward the dependent person

 Family member or caregiver “blames” the elder or dependent adult (e.g. accusation that the incontinence is a deliberate act)

 Aggression (threats, insults, harassment)

 Previous history of abuse to others

 Social isolation of family or isolation or restriction of activity of the elder or dependent adult within the family unit

 Reluctance to cooperate with service providers in planning for care

Indicators of Possible Financial Abuse

 Unusual interest in the amount of money being expended for the care of the person

 Refusal to spend money on the care of the person

 Power of attorney given when person is unable to comprehend the financial situation, and is incompetent to grant power of attorney

 Lack of personal grooming items, appropriate clothing, etc., when the person’s income appears adequate to cover such needs

 Checks and other documents signed when the person cannot write

Injuries are sometimes hidden under breasts or on other areas of the body normally covered by clothing.  Repeated skin or other bodily injuries should be noted and careful attention paid to their location and treatment.  Frequent use of the emergency room, and/or hospital or health care “shopping” may also indicate physical abuse.

In observing a family, it is important to be aware of one’s personal biases and preconceptions. Remember that all forms of abuse and neglect occur in all cultural, ethic, occupational, and socioeconomic groups.

Document your patient’s and his/her caregiver’s explanations of injuries and note any discrepancies between their stories.  Identify each speaker and use his/her exact words within quotation marks.

8.  RESEARCH INVOLVING NPH PATIENTS

The NPH participates in numerous research projects in support of the research mission of the School of Medicine.  Research regulations and policies are under the auspices of the Food and Drug Administration, the Department of Health and Human Services, and the State of California and the University.  The UCLA Office for Protection from Research Risks (OPRS) shares the primary responsibility with investigators, research staff, and the University for assuring the protection of patients and others involved in research projects.   All human research projects must be prospectively approved by the UCLA Institutional Review Boards (IRBs) or receive a certified claim of exemption from the OPRS.  This includes any work with stored or prospective collections of human biological material, medical information, Phase I-IV Clinical trials which involve drugs, biologics, gene therapy, invasive procedures, or medical devices or equipment.   The subject has the right to complete information about  each research procedure or protocol and can decide to stop the research at any time.  Requirements for informed consent are specific to each research protocol and must be explained by the IRB approved clinician/investigator who is conducting the research to each subject both verbally and through a UCLA IRB approved written document.  When required by the IRB, the patient must sign a written informed consent document prior to participating in a research study.  For treatment research, a copy of the informed consent form is filed in the patient’s medical record.
Chapter Four:  Age Specific Guidelines for Patient Care

In order to assure that each patient's care meets his or her unique needs, staff who interact with patients as part of their job must develop skills or competencies for delivering age appropriate communications, care and interventions.  People grow and develop in stages that are related to their age and share certain qualities at each stage.  By adhering to these guidelines, staff can build a sense of trust and rapport with patients and meet their psychological needs as well.  Age‑specific guidelines are as follows:

1.  NEONATES (LESS THAN 30 DAYS) (Not applicable to NPH)

· Provide security and ensure a safe environment.

· Involve the parent(s) in care.

· Limit the number of strangers around the neonate.

· Use equipment and supplies specific to the age and size of neonate.

2.  INFANTS (GREATER THAN 30 DAYS & LESS THAN 1 YEAR) (Not applicable to NPH)

· Use a firm direct approach and give one direction at a time.

· Use a distraction, e.g., pacifier, bottle.

· Keep the parent(s) in the infant’s line of vision.

· Use equipment and supplies specific to the age and size of infant.

3.  PEDIATRICS (GREATER THAN OR EQUAL TO 1 YEAR & LESS THAN 12 YEARS)

· Give praise, rewards, and clear rules.  Encourage the child to ask questions.  Use toys and games to teach the child and reduce fear. 

· Always explain what you will do before you start.  Involve the child in care.

· Provide for the safety of the child.  Do not leave the child unattended.

· Use equipment and supplies specific to the age and size of the child.

4.  ADOLESCENTS (GREATER THAN OR EQUAL TO 13 YEARS & LESS THAN 18 YEARS) 

· Treat the adolescent more as an adult than a child.  Avoid authoritarian approaches and show respect.

· Explain procedures to adolescents and parents using correct terminology.

· Provide for privacy.

5.  ADULTS (GREATER THAN 18 YEARS AND LESS THAN 65 YEARS)

· Be supportive and honest, and respect personal values.

· Support the person in making health care decisions.

· Recognize commitments to family, career, and community.

· Address age‑related changes.

6.  GERIATRIC (GREATER THAN OR EQUAL TO 65 YEARS) 

· Avoid making assumptions about loss of abilities, but anticipate the following: 

· short term memory loss

· decline in the speed of learning and retention 

· loss of ability to discriminate sounds

· decreased visual acuity

· slowed cognitive function (understanding)

· decreased heat regulation of the body

· Provide support for coping with any impairments

· Prevent isolation; promote physical, mental, and social activity.  Provide information to promote safety.

Chapter Five:  Environment of Care

The purpose of the Medical Center’s and Neuropsychiatric Hospital’s (NPH) Environment of Care program is to provide for the health and safety of patients, staff and visitors and to ensure that operations do not have an adverse impact on the environment.  The program also provides for the appropriate response to emergency and disaster situations to enable the Medical Center and NPH to continue serving the community.
1.  EMERGENCY MANAGEMENT
When disasters or emergencies occur, people automatically appeal to hospitals for assistance. The task of providing immediate medical care to victims becomes the responsibility of all physicians and employees of hospitals within the stricken area.

HEICS
The UCLA Medical Center and NPH utilize the Hospital Emergency Incident Command System (HEICS) for the management of emergencies or disasters within the organization and for responding to events within the surrounding communities.  HEICS provides a responsibility-oriented chain of command and prioritization of duties to ensure an effective and efficient response, integrated with community response activities and agencies, for a variety of emergencies and disasters. The Incident Commander is responsible for implementing HEICS.   The Administrator-on-Call, Nursing Supervisor–on-Duty or Emergency Room Faculty Physician-on-Duty serves in their absence.  

Department Plans

Every department has an Emergency and Disaster Response Plan.  These plans outline staff’s role and responsibilities during emergencies.  Staff should become familiar with this document which is maintained in their department.  Employees should follow the procedures outlined in their departmental disaster plans.  

During a designated disaster, supplies should be obtained in the same manner as during normal operations.  Non-medical services should be requested from the appropriate command center.

Emergency and Disaster Response Procedures

a)  Disaster Authorization and Responsibility 

Disaster and Emergency Response procedures for a variety of situations are found in the red Environment of Care Program Manual.  These procedures are implemented as a part of the institutional Disaster Plan. 

b)  Overhead Emergency Pages 
Emergency pages are used at the NPH to alert staff to potential emergency situations and to summon staff who are responsible for responding to specific emergency situations.  In addition, pagers, runners, email, and the campus emergency radio station (AM 810) may be used to disseminate emergency information to staff.  You may hear the following emergency pages while you are working:

· CODE RED - Fire

· CODE BLUE - Cardiac Arrest

· CODE YELLOW - Disaster

· CODE ORANGE - Hazardous Material Spill

· CODE GREEN - Evacuation of a Patient Care Area

· CODE PURPLE - Infant Abduction

c)  Medical Emergency Response

The response to medical emergencies is different, depending on the location of the emergency.

· Medical Center, Jules Stein Eye Institute, and Oral Surgery
Medical emergency assistance for any area of the Medical Center, the Jules Stein Eye Institute, or the Oral Surgery section is available by dialing #36.  

· Neuropsychiatric Hospital (NPH) 
For inpatient medical assistance, including Code Blue and staff assistance, dial #36.  For all other emergency medical assistance in the NPH, dial 911.

· Medical Plaza, Doris Stein Eye Research Center, Dentistry and other CHS
Internal emergency medical services are not available at the Medical Plaza, the Doris Stein Eye Institute, or the Center for Health Sciences.  Therefore, external emergency services for any patient, visitor, or staff member incident must be summoned by calling 911.  Do not attempt to seek emergency care from clinics or ancillary services within these buildings.

d)  Building Evacuation Locations
Medical Center - the corner of Tiverton and Le Conte

Medical Plaza  - the corner of Gayley and Le Conte.  

NPH and Jules Stein Eye Institute - driveway between Doris Stein Eye Institute and NPH.  

Upon arrival, all employees should check in with their supervisor in order to be accounted for.

2.  FIRE SAFETY 
The Medical Center and NPH have fire response procedures that all staff must know and be prepared to implement in order to protect patients, co-workers, themselves, and property from real or suspected fires.

a)  Fire Evacuation Routes/Procedures 

· Evacuation Routes, corridors and stairwells are clearly marked by “EXIT” signs.

· In patient care areas within the NPH, it is preferable to "defend‑in‑place" by closing doors unless the fire or smoke is directly threatening patients.  If evacuation is necessary, evacuate horizontally, staying on the same floor but proceeding past a set of fire doors in the corridor.  If you must leave the floor, try to go vertically down a few floors, but stay in the building.  Follow instructions from supervisor.

· In the NPH and the Medical Plaza buildings, evacuate the entire floor or area.  

· There are always two different exit routes out of your work area or floor.

· Fire doors, corridors and stairs must always remain unobstructed and free from storage to allow for safe evacuation during an emergency.

· Do not use elevators during a fire.  Use the stairs.

· Do not use stairwell as an exit to the roof.

· During construction in which exits are blocked, evacuation routes are altered, or fire safety systems are compromised, special compensatory measures are implemented, called Interim Life Safety Measures (ILSM).

b)  Reporting a Fire (Code Red)
· Go to the nearest fire alarm box; swing pivot to break the glass, or pull handle down.

· Go to the nearest phone and dial “911” and “#36”.  State the following information: 

1)  This is: (your name) reporting a fire at: (location/engineering room number)

 2)  Describe the type of fire (i.e. smell smoke, see smoke, see flames etc.)

· If it is safe to do so, go back to the fire alarm box to direct responding personnel.

· “911” calls and fire alarm pulls are received by UCLA Police Department dispatch and then forwarded to the Los Angeles Fire Department.

· “#36” calls go to the Medical Center operator who activates the proper Fire Response Team.

c)  Emergency Actions (R-A-C-E)
· REMOVE patients and personnel from the immediate fire area if it is safe to do so.

· Activate the ALARM using the Fire Alarm Box and/or call 911 and #36.  Notify a supervisor and others in the area. 

· CONTAIN the fire and smoke by taking advantage of the building’s compartmentalization features by closing all doors to the immediate fire area.  Do not lock them.

· EXTINGUISH the fire with the proper fire extinguisher only if safe to do so.

Or,

· EVACUATE as necessary

d)  Types of Fires

      The type of fire refers to its source: 
Class A:  Ordinary combustibles such as paper, wood, cloth, and rubbish.

Class B:  Flammable solvents and liquids such as ether, alcohol, oil, gasoline and grease.

Class C:  Electrical equipment and other sources of electricity.

e)  Types of Fire Extinguishers 

Look for the symbol(s) on the fire extinguisher to choose the correct type of extinguisher for the fire:

Type A:   Pressurized water. Use only on Class A fires.  Do not use on Class B or C fires.

Type B‑C:
Use on flammable liquids or electrical equipment, Class B or C.

Type A‑B‑C:   Use on Class A, B, or C fires.

f) How to Use a Fire Extinguisher  (PASS)
 While holding the fire extinguisher upright,

· Pull pin

· Aim at the base of the fire

· Squeeze lever

· Sweep side to side 

g)  Important Points to Remember:

· Code Red means that there is a fire reported in the building.

· Know the location of fire safety equipment in your work area.  Know where the alarms, exits, extinguishers, fire hoses, etc. are located.   Fire hoses are available for the fire department. 

· If you are not at the fire’s point of origin, still continue to listen to overhead pages to obtain updates.

· The Medical Center, the NPH and Med Plaza 200 and 300 have a Fire Response Group consisting of representatives from area Administration, Environmental Services, Facilities Management, Respiratory Therapy, and Security who are prepared to assist with fire suppression and evacuations.  In addition, in patient care areas, representatives from the floor above and below and adjacent areas respond to the fire to assist.

h)  Smoking Regulations

The NPH is a non-smoking facility.  Patients may be allowed to smoke outside with a physician’s order if clinically indicated.  Smoking is permitted in designated areas outside the NPH and Medical Center.  These areas include the plaza south of main medical center entrance, the west entrance to the Jules Stein Eye Institute, outside the NPH Stein Plaza entrance and the Emergency Department outside waiting area. In NPH, patients only are allowed to smoke on the A Floor and 8th Floor Decks.  In the Medical Plaza, visitors and patients may smoke outdoors on the southwest plaza between 200 and 300 Medical Plaza and the second floor patio (excluding the play terrace).  Smoking is not permitted in front of the Medical Plaza buildings, in parking structures or within 20 feet of any building entrance.

3.  HAZARDOUS MATERIALS

Hazardous spills can present an enormous danger to patients and staff. Learn to be continuously aware of any hazardous materials in your area and know the risks involved.  Chemicals used in the Medical Center and NPH are selected, handled, stored and disposed of following applicable regulations and practical safety precautions.

a)  General Considerations
· Store and dispose of chemicals safely, in accordance with University policy.

· Use chemicals only in well‑ventilated areas.

· Read and understand labels and MSDS (Material Safety Data Sheets) on all hazardous materials. 

· Look for leaking or defective containers when working around hazardous materials. 

· Make sure all hazardous materials/waste containers are properly labeled.

b)  Responding to a Chemical, Biological or Radioactive Material Spill 
· Remove yourself and others from the area of the spill.  Secure the area.

· Attend to injured/contaminated persons and remove from exposure if it is safe to do so.  Ensure they stay in place to be decontaminated by the campus Hazardous Materials Spill Response Team prior to transport.

· Call 911.  State the following. "This is (name) reporting a (type of spill) at (building and room number)."

· Report all hazardous materials spills to your supervisor immediately. 

· Have persons knowledgeable of the incident assist responding personnel.

· Be available to a Hazardous Materials Response Team to answer questions and direct them to the scene of the spill. 

c)  Storage and Disposal of Chemicals 
· Follow expiration date guidelines.

· Flammable chemicals should be stored away from sources of heat and ignition.

· Separate incompatible chemicals (read MSDS sheet on compatibility)

· Dispose of chemicals properly following University Policy.

· Transfer chemicals only to other properly labeled containers.

For more information on Hazardous Materials, contact the Dept. of Building and Safety at x54012 or x53389.
4.  SAFETY AND BODY MECHANICS

Be aware of the risks involved in your job and set an example of safety awareness and safe practices for coworkers. 

a) General Safety Rules 
· Use good body mechanics at all times. 

· Keep hallways and corridors clear.

· Know your NPH and department‑specific Fire, Disaster, Hazardous and Biohazardous Materials safety plans.

· Report to your supervisor any unsafe conditions, including hazardous spills, defective or broken equipment.

b)  Injury and Illness Prevention Program 
The Injury and Illness Prevention Program is designed to maintain a safe environment for visitors, patients, and employees.  Employees are expected to be knowledgeable about the components of this program:

· Employee Reporting of Unsafe Conditions:  Employees are responsible for immediately reporting any unsafe condition or potential hazard to their supervisor. Supervisors are expected to evaluate the concerns and implement corrective actions or direct the problem to the Department of Building and Safety.

· Ergonomics:  Employees should be knowledgeable of the proper ergonomic conditions at their workstation, and proactively arrange their workstation accordingly, to prevent unsafe working conditions and job practices.  Ergonomic evaluations and training are provided upon request, by the Department of Building and Safety, in order to promote proper ergonomic job safety.

· Back Safety:  Employees should be knowledgeable of the back safety risks involved when performing their job functions, and proactively prevent unsafe working conditions and job practices.  Back safety training can be provided upon request by The Department of Building and Safety.

· Incident Reporting and Investigation:  Patient and visitor related incidents should be reported on the "Confidential Report of Incident/Occurrence" form.  The Risk Management Department conducts an investigation, evaluation and follow‑up of incidents.

· Work Related Injuries:  All employees who receive an injury on the job should report the injury to their supervisor as soon as possible, document the incident and be referred to the Occupational Health Facility during normal work hours or the Emergency Room during off hours.   For employees who receives a needlestick, follow these procedures: 1) Flush with water 2) Report the incident to your supervisor.  Your supervisor will sign an Industrial Injury Referral Form and a Needlestick form 3) Call the Exposure Page Number for direction (dial 231 and page #93333).  After hours an employee will be directed to the Emergency Medical Center (EMC) for care. 

· Formal Rounds and Surveillance:  Hazard surveillance rounds are conducted twice yearly in patient care areas and annually throughout the NPH.  Infection Control staff members maintain a surveillance program for hospital‑acquired infections.  

· Illness Prevention:  Hospital Epidemiology conducts illness prevention activities such as tuberculosis exposure control and follow‑up of needle‑stick injuries.

· Police Reporting:  Certain incidents involving injury or death, e.g., abuse, neglect or assault, shall be immediately reported to the University of California Police Department.

· Hazardous/Defective Products Management:  The Director of Materials Management is responsible for coordinating the reporting, documentation and distribution of information regarding hazardous or defective products within the NPH. 

· Workers Compensation Program:  When an injury or illness results from work or working conditions, the Worker’s Compensation Program provides assistance for the worker's prompt recovery and return to work.

· Workplace Safety Training:  Information regarding workplace safety is presented at orientation and through annual training.  Various manuals and publications are available to all employees.   Safety training classes are also available upon request for back safety, ergonomics and hazard communication.

· Disaster Committee:  The Disaster Committee reviews emergency preparedness plans and supervises drills to ensure that employees are prepared to meet these emergencies. 

For more information, contact the Department of Building and Safety at x54012 or x53389, or the Occupational Health Facility at x56771.

5.  SECURITY 

Personal security for oneself and one’s work environment is influenced by knowledge of surroundings and available resources.  

General Considerations

· All employees, staff and physicians are required to wear a hospital issued picture identification badge at all times while in the UCLA Medical Center, Neuropsychiatric Hospital, and 200 & 300 Medical Plazas. 

· Call the UCLA Police Department to report all crimes in progress or security incidents requiring Police or Security Officer involvement.

· To contact the UCLA Police Department: For Emergencies, dial 911 from any campus phone, from off-campus UCLA phones located in Westwood, (i.e. 924 Westwood, Oppenheimer, Wilshire Center, Brentwood Labs), dial 8+911. For Non-Emergencies, dial x51491 from any UCLA phone.

· There is safety in numbers, walk with groups of people.

· Intimidation, harassment, assault and battery in the workplace is in direct violation of the Campus Workplace Violence Policy and California Law and must be reported to your supervisor immediately.

· Incidents to be reported include: Alleged Assault and/or Battery Against Health Care Workers (report form by same name), crimes in progress or incidents of crime after the fact (call UCLA Police Department and/or complete “Confidential Report of Incident/Occurrence”).

· During established hours, building access is monitored to verify authorization to enter. 

· During the hours of 9pm to 5am nightly, persons must enter through security check points established at the 1st floor entrance to the medical center and the NPH C level entrance on Westwood Blvd.

· Police and Security respond to alarms initiated by unauthorized persons to sensitive areas, duress alarms located at various areas, and staff assistance requests throughout the facility.

· Security will provide Forensic Personnel with an orientation and education on how to appropriately respond to life safety and disaster codes.  Forensic Personnel include police/correctional officers who are assigned to monitor incarcerated patients and private security guards or body guards who accompany patients.

6.  UTILITIES

The NPH is dependent upon the good working order of its utilities.  It is essential that all utilities are in proper working condition and that staff be aware of their capabilities, limitations and applications to ensure their safe and effective use. 

a)  NPH Utilities
· Heating and air‑conditioning system

· Steam

· Electrical power‑ both general and emergency

· Water supply

· Waste disposal system (sewer system)

· Medical gas and vacuum

· Elevators

· Communication systems (telephones, overhead page, beeper system, computer, e‑mail and voice mail systems)

b) Utilities Management 

· All utility failures, except Communications systems, are to be reported to the Facilities Management Trouble Desk immediately at x59236 OR F-I-X-I-T (x34948).

· Communication Technology Services (CTS), Medical Center Computing Services (MCCS) and Medical Center Communications (MCC) are responsible for the management of the Communications Systems.  Each of these departments maintain 24 hour/7 day a week monitoring and repair of these critical systems.  Repair calls for the departments are:

1)  Inpatient telephones, beeper system, overhead page (MCC): x56929  (After hours, press “0” when you hear the recording in order to be connected to operators.  Ask for the Supervisor on duty.)

2)  All other telephones/voicemail (CTS): x114

3) Computer Systems: x50721

· In the event of a flood (continuous release of water, sewage or other liquid) in the Medical Center and 200/300 Medical Plaza, dial “#36” and give the Communications operator your name, location, source and nature of flood, if known.

· Emergency medical gas shutoff valves, water shutoff valves, and electrical breakers are located throughout the Medical Center and NPH.  These are labeled with the area served.  

· Except in extreme emergencies, emergency shutoff valves and breakers should not be shut off unless an appropriate assessment has been made regarding the impact to patients.  This consultation should include an area supervisor, the appropriate ancillary services and Facilities Management.

· Utility systems can only be shut off by identified personnel in the Facilities Management Department in consultation with Medical Center Administration.  The only exception is medical gases, in which case, Respiratory Therapy Department staff can shut off the valves in emergencies in collaboration with representatives from Nursing Administration.

· Facilities Management maintains master plans regarding the location of all shutoff controls. 

· Red outlets and switches indicate that equipment and lighting is supplied by emergency power. 

· Preventive maintenance of all utilities equipment is done by CHS Facilities.

For more information, contact General Services at x44244, Facilities Management at x65979 or Building and Safety at x54012.

7.  MEDICAL EQUIPMENT

Patient lives depend on the proper and safe operation of medical equipment.  Always be aware of the importance of maintaining medical equipment in excellent working condition. Only qualified personnel should operate and service medical equipment. 

General Considerations 
· Electrical medical equipment should be properly grounded and have a hospital grade, 3‑prong plug as well as being UL approved or equivalent for its intended use.

· Power cords and plugs should be checked for fraying or broken wires before using. 

· Failure of medical equipment resulting in an injury requires an Incident Report.  

· All medical equipment should have a current "inspection label" and "control number" by the Department of Clinical Engineering.  All medical equipment undergoes preventative maintenance and/or periodic scheduled inspection by Clinical Engineering.  The periodic inspection frequency is based on the "Risk Priority" of the device.  In general, inspections take place at 3, 6 and 12-month intervals.  No equipment should go longer than one year without inspection.   The inspection labels indicate the last completed inspection’s date as well as the next inspection’s due date.

· Defibrillators (output test only): 3 month interval

· Life Saving/Support: 6 month interval

· Monitoring, Diagnostic and Therapeutic: Annual interval

· No Patient Contact Equipment: Annual interval

· All incoming medical equipment (including loaners and rentals) must be inspected by Clinical Engineering prior to use on patients.

· Clinical Engineering must be notified of any medical equipment that is removed from active usage (including sales, trade‑ins, and surplus).

· Every employee should read Department specific manuals pertaining to special items to find out further information about proper operation of medical equipment

For more information, contact Clinical Engineering at x55865. For emergency/after hours service, the user department's supervisor/manager should contact the Page Operator (x56301) for paging the "On‑Call" Clinical Engineering technician.

8.  SOCIAL ENVIRONMENT
The NPH's social environment must foster a positive self‑image for the patient and preserve his or her dignity, provide adequate privacy, and make available activities which support the development and maintenance of the patient's interests, skills and opportunities for personal growth.  Your participation and support in maintaining an appropriate environment for our patients is very important to us and our patients and their families.

Chapter Six:  PATIENT SAFETY

1.  OVERVIEW

Reduction of medical/health care errors and other factors that contribute to unintended adverse patient outcomes in a health care organization requires an environment in which patients, their families, and organization staff and leaders can identify and manage actual and potential risks to patient safety.   This environment encourages:

· Identification of barriers to effective communication among caregivers

· Initiation of actions to reduce identified risks

· Interdisciplinary, collaborative approach to the delivery of patient care

· Proactive identification to prevent adverse occurrences, rather than simply reacting when they occur

The UCLA Healthcare Center for Patient Safety and Quality works with colleagues throughout the organization to improve the quality and safety of care we deliver.  The Center defines and promotes changes necessary to create a culture that encourages reporting and learning from mistakes, near misses and mishaps by creating a “blame free” environment.  More information and tools are available on the Center’s website:  http://quality.mednet.ucla.edu.  

UCLA Healthcare has also launched our “Partners in Safety” program, encouraging our patients to be vigilant regarding safe medical practices (e.g., make sure providers wear proper identification, medications are not unfamiliar, and caregivers wash their hands) and ask questions if something appears wrong or unsafe.  A copy of this brochure is available on the Center’s website.

Questions and comments are always welcome:  safety@mednet.ucla.edu
2.  INCIDENT REPORTING

An “incident” at the NPH is considered to be an unusual occurrence such as:

· an event or action that is not consistent with the routine care of a patient 

· a major violation of established procedure 

· a disturbance or unfavorable situation that could disrupt NPH functions or damage the NPH's public relations 

Examples of incidents include medication errors, personal injuries, serious verbal threats, or missing patients.  If an incident occurs, a supervisor should be notified immediately, and the employee most familiar with the incident should complete a written and objective description of the occurrence on a form called an “Unusual Occurrence Report.”  Unusual Occurrence Reports should be filed whenever an unsafe process is identified (e.g. “near misses” in which no harmful outcome resulted).

Reporting occurrences is important because the information helps us identify opportunities for improvement.  Some things warrant immediate action.  Other things are tracked to identify recurrent system problems that would be appropriate performance improvement projects.  Incident report data are reviewed, analyzed, and discussed with department representatives; findings are collectively reported to our Performance Improvement Committee and Executive Committee.

Incident Reports are not part of the patient’s Medical Record, nor is the incident mentioned in the Medical Record.  THEY ARE NOT USED FOR DISCIPLINARY PURPOSES.

3.   MEDICATION USAGE

The medication use process involves many steps to deliver the appropriate drug to the correct patient.  The following are some important medication use practices to ensure medication safety and reduce the potential for medication-related events.

Prescribing of Medications

Each practitioner has a responsibility to ensure proper utilization of medications and to decrease the potential risk for medication errors.  Knowledge of the indication, dose and the pharmacological effects of each drug that is prescribed is essential to avoiding adverse drug events.  Following good prescribing practices can also help to reduce the potential for medication errors.

Good Prescribing Practices

· Write legibly – medication errors can occur when handwritten orders are difficult to read

· Medication orders need to be clear and complete

· Date and time all medication orders

· Use generic drug names

· Include specific dose, route, frequency (ranges such as 1-2 tabs; q4-6h are PROHIBITED)

· PRN orders must include qualifier (e.g., PRN pain)

· Sign your orders and print your name and beeper number

· Avoid the use of abbreviations -  write the complete name of the drug to avoid confusion
· Avoid the abbreviation “u” or “U”; spell out “units”. – use of “u” as an abbreviation is PROHIBITED due to the potential confusion of the ‘u’ with a ‘zero’ in handwritten orders.
· Avoid leading decimal points. Do not write “.5mg” since the decimal point can be difficult to read leading to a 10 fold dosing error – WRITE “0.5 mg”.
· Avoid trailing zeros.  WRITE 1 mg, not 1.0mg
· Identify and communicate patient’s allergies by documenting allergic reactions on admission orders and other specific order forms such as Antibiotic Order Forms.


Dispensing of Medications

Prior to dispensing, pharmacists review all medication orders for appropriate indication, dose, route, frequency, and drug allergy/interactions.  This clinical review of each order includes a review of the patient’s current medication profile to avoid therapeutic duplication.  If orders are incorrect or require clarification, the pharmacists will clarify the order with the prescriber prior to dispensing the medication.

Administration of Drugs

The person administering the medication is responsible for proper patient identification (i.e., checking patient’s ID band) and drug identification (i.e., drug name, dose, frequency, route) prior to administering the medication.  The MAR (medication administration record) is used to verify and document the dose administered.

Patient’s Own Medications

Medications brought into the hospital by the patient are to be delivered to the pharmacy where they will be stored until the patient’s discharge.  A patient’s personal medication will not be administered to the patient unless all of the following conditions are met:

1.) The physician writes an order in the patient’s medical record indicating that the patient’s personal supply of medication be used; and
2.) The medication is not on the UCLA Drug Formulary, and 

3.) The medication containers are labeled according to State Board of Pharmacy regulations and the pharmacist can make a positive identification of the medication by verifying the product’s physical shape, size, color, and manufacturer’s imprinted identification number. Oral liquids, ophthalmic drops, topical agents, and other products, which have the potential to have additional additives and/or adulterants and cannot be identified short of chemical analysis cannot be administered to patients.

If the patient’s personal supply of medication is used, the pharmacy will repackage the medication to allow it to be distributed in unit dose form.  A 24-hour supply of the medication will be placed in the patient’s medication cassette daily.

4.  MEDICAL GASES

Medical gases are considered prescription drugs and as such require a written order by a physician.  Medical gases include oxygen, compressed air, carbon dioxide, helium, nitrogen, and nitrous oxide.  These gases have a variety of medical uses.  For example, oxygen is usually administered to patients with respiratory distress and surgeons may use carbon dioxide to inflate the abdomen during a laparoscopic procedure.   If used inappropriately, some these some gases may become flammable, explosive, and lethal.  

To reduce risk to staff, and patients and their families:

Always READ the label on each cylinder before using a medical gas, in addition to checking the tank color. Color coding is only for a quick ID.  If the written label does not match the color of the tank, DO NOT ADMINISTER the gas.

Never use an adapter to make a connection. When gases in small cylinders are used, the American Standards Association Pin Index Safety System must be used to avoid improper connections.  If the regulator does not fit, do not remove the pins to make the connection. 

Always check to be sure that the cylinder is full immediately prior to transporting a patient.

During patient transport, small cylinders must be in carriers that are specifically designed for them.  In addition, the cylinder carriers must be fastened securely to the bed, gurney, wheelchair or cart.

Never move a cylinder by rolling it across the floor.  Cylinders should be moved via carriers or carts.
Check to see that the medical gas cylinders are secured in place, in an upright position, and in a well-ventilated area.  Do not allow cylinders to be stored on their sides or loosely on the floor.
5.   INFECTION CONTROL

In a medical setting, infection control is everyone’s concern.  Many precautions are simple common sense, however all staff need to be aware of basic infection control principles.

Infection Control education is required upon hire and annually thereafter.  This requirement can be met by completing the Infection Control module and post test. The web address for the module is: http://infectioncontrol.mednet.ucla.edu/education.htm   Corrected post tests will be placed in personnel files as proof of completion.

The web address for the Infection Control manual is: http://infectioncontrol.mednet.ucla.edu/secure/infection%20control%20manual.htm   For questions regarding OSHA annual requirements, talk to your supervisor or contact the Department of Hospital Epidemiology at x59146 for more information.

NPH&I SELF-STUDY ORIENTATION GUIDE AND STAFF INFORMATION HANDBOOK POST TEST


SCORE =            / 25 


         
EMPLOYEE’S NAME:  
JOB TITLE:    

       NEW EMPLOYMENT ORIENTATION 
      ANNUAL TRAINING REVIEW

DEPARTMENT:  
SUPERVISOR:  

INCLUSIVE DATES   From:                      Today’s Date: 
       Casual                 Career               

1. 
The  ___________ of UCLA NPH is to develop and maintain an environment in which education and research are integrated with exemplary patient care. 

a. vision


b.   mission
    

c. values


d.   leadership plan

2. (T/ F)  Protecting patient confidentiality is primarily the responsibility of staff who control the NPH’s information management systems.

3. (T/ F)  The NPH’s Vision Statement includes:  Quality, Service, and Commitment

4. (T/ F)  Any employee can review a medical record as long as you don’t tell anyone about it.

5. (T/ F)  Sharing computer passwords with co-workers is acceptable if you work in the same department.

6. The ______________  policy describes how staff may request to be excused from care or treatment of a patient if it conflicts with their religious, cultural or ethical beliefs.

a.
patient rights policy   

b.
ethics policy    

c.  
staff rights policy     

d.   attendance policy   

7. (T/ F)  Patient care providers use different types of communication, care and interventions on patients of different age groups.

8. Match the age specific guideline with the appropriate age group.

Column A

 

Column B
Neonates up to 1 month  

a.  Avoid authoritarian approach; explain procedures using correct terms

Infants


b.  Give one direction at a time; keep parents in line of vision

Pediatrics


c.  Use toys and games to teach the patient and reduce fear.

Adolescents


d.  Prevent isolation; promote physical, mental and social activity

Adults


e.  Provide security and involve parents in care

Geriatrics
f.   Be supportive, honest and respect patient’s personal values and               commitments

9.  Emergency codes are used to alert staff to potential emergency situations.  What codes match these meanings?

Column A


Column B
Hazardous Material Spill      

a. Code Blue

Fire                          


b. Code Purple

Possible Infant Abduction     

c. Code Yellow

Cardiac/Respiratory Arrest

d. Code Red

Disaster/Emergency            

e. Code Green

Evacuation of a Patient Care Area  
f. Code Orange

10.   (T/ F)  During a designated disaster, supplies should be obtained in the same manner as during normal operations.

11.  In the event of a disaster, locate the evacuation assembly areas where, upon arrival, all employees check in with       their supervisor.

Column A


Column B

Medical Center    


a.  Driveway bet. Doris Stein Eye Institute and NPH (JSEI Plaza)

Medical Plaza     


b.  Corner of Tiverton and LeConte by Emergency entrance

NPH               


c.  Grassy area between Gayley and LeConte

12.   (T/ F)  To report a suspected or real fire to police dispatch and the fire department, staff should pull the fire alarm and call 911 and #36 in the Medical Center, Jules Stein Eye Institute and the Medical Plazas.

13.  In the event of a fire staff should follow R.A.C.E.  What does that acronym stand for?

a.
Report to your supervisor, Assemble everyone, Communicate with staff, Exit

b.
Ride the elevator, Articulate the problem, Call for help, Educate by-standers 

c. 
Remove people in danger, Activate the Alarm, Contain the fire, Extinguish/Evacuate 

d. RACE out of the building

14.  In addition to the label on a hazardous chemical container, what other information should you read to understand how to handle a hazardous material?

a.
Material Safety Data Sheets (MSDS)     

b.  
Employee Handbook     

c.  
Medical Chart     

d. 
 Nothing Else

15.  An appropriate response to a chemical, biological or radioactive material spill is:

a. Remove people from area of spill

b. Secure the area

c. Call 911 and give your name and report type of spill and location

d. All of the above

16.  After reporting to your supervisor and completing an incident report, where do you go if you are injured on the job? 

a.  
home    

b.  
OHF during normal business hours and ER after hours     

c.
break room


d.  
administration 

17.  (T/ F)  It is okay to keep your ID badge in your pocket or purse as long as you have it nearby when you are on hospital property.

18.  (T/ F)  The two authorized entrances in the Medical Center and NPH between 9pm and 5am are the main entrance on the first floor of the Medical Center and the NPH C level entrance on Westwood Blvd.

19.  (T/ F)   Report all utility system failures, except Communications Systems, (telephones and computers) to the Facilities Management Trouble  Desk at x59236 or F-I-X-I-T (x34948).

20.  (T/ F)  All floods (continuous release of water, sewage or other liquid) should be reported to the communications operator at “#36”.

21.  Emergency power is supplied to equipment or lighting though  _________ outlets and switches.

a. red
     

b. red, white and blue


c. black


d. yellow

22. Which department is responsible for inspecting and approving all incoming medical equipment (hospital or patient owned, rental, leased and demo)?

a. Facilities


b. Maintenance
        

c. Clinical Engineering
   

d. Nursing

23.  When is the next preventative maintenance inspection due on a piece of medical equipment?

a. all medical equipment is inspected every 12 months


b. whenever Clinical Engineering makes their rounds


c. medical equipment only needs to be checked by the manufacturer before it arrives in the dept.  

d. it is indicated by the “due date” on the inspection label

24.  An “incident” or “unusual occurrence” is described as which of the following?

a.
event/action not consistent with the routine care of a patient

b.
major violation of established procedure

c.
disturbance or unfavorable situation which disrupts med. ctr. functions or damages public relations

d.
all of the above

25.  (T/ F)  Incident reports should be filed whenever an unsafe process is identified.

REVISED:  April 2002

25


