S A FE Daily head of bed elevation $\geq 30^{\circ}$

SSD-ETT Use subglottic

secretion drainage endotracheal tube if intubated \geq 72 hours

 \searrow

ARDS Prevent acute respiratory \mathcal{P} distress syndrome ∇

JGRAM Care Pro K

JUSD

• Educate staff on the

science of safety

• Identify defects

R

DELIRIUM

Assess then address delirium

~

V

 \measuredangle

 \vdash

S

SAT

Perform spontaneous awakening trial -Wake up!

0

S

S

 \bigcirc

S

 \bigcap

SBT

Perform spontaneous

X

0

Z

I

AHRQ Pub. No. 16(17)-0018-24-EF January 2017