Patient Safety as an Organizational Priority

Cultural Considerations from a CEO's Perspective

Jeffrey C. Lozon, C.M.

Side by Side Comparison

Academic Health Sciences Centre National Long-Term Care Provider Mission & Values in Formation Mission & values Strong and **Previous** Compliance Based Culture Present **Culture** Learning Oriented Culture Professionally Dominated & Service Oriented Stable Extensive Turnover Workforce Single Site Multi-site / Distributed ■ Trained & Resource Rich ■ Small & Not Well Supported Management **Structures** St. Michael's Inspired Care. Inspiring Science.

Approaches

Academic Health Sciences Centre

- Build upon existing values & culture to support rapid deployment
- Use existing structures with specialized supports

National Long-Term Care Provider

- Explain rationale of movement from compliance to service
- Patient safety embedded in culture change
- Create new organizational models & redeploy existing supports

ORGANIC & PARTICIPATIVE

TOP DOWN & DIRECTIVE

Lessons Learned

- Cultural context requires different considerations of priorities & resource deployment;
- Patient Safety is not an absolute, and not stand alone;
- Widespread agreement that patient safety is a key priority. Less alignment on what constitutes best practices to drive improvements / better outcomes;
- Robust project management approach critical, irrespective of context;
 - Strong & Consistent Leadership
 - Defined Outcomes & Milestones
 - Opportunities for Participation
 - Compelling Case for Change Which is Clearly Communicated
 - Processes / approaches which are "sticky" (to ensure organization does not revert to legacy / historical operating practices)