Community Pharmacy Survey on Patient Safety Culture: 2015 User Comparative Database Report

Part II

Appendix A—Overall Results by Community Pharmacy Characteristics

Appendix B—Overall Results by Respondent Characteristics

Prepared for:

Agency for Healthcare Research and Quality U.S. Department of Health and Human Services 540 Gaither Road Rockville, MD 20850 www.ahrq.gov

Contract No. HHSA 290201300003C

Managed and prepared by:

Westat, Rockville, MD

Theresa Famolaro, M.P.S. Naomi Yount, Ph.D. Joann Sorra, Ph.D. Willow Burns, M.A. Jennifer Scolese Helen Liu Rachel Tesler, Ph.D.

AHRQ Publication No. 15-0041-EF June 2015

Agency for Healthcare Research and Quality Advancing Excellence in Health Care • www.ahrq.gov This document is in the public domain and may be used and reprinted without permission except those copyrighted materials noted for which further reproduction is prohibited without specific permission of copyright holders.

Suggested Citation:

Famolaro T, Yount N, Sorra J, et al. Community Pharmacy Survey on Patient Safety Culture 2015 user comparative database report. Part II: Appendixes. (Prepared by Westat, Rockville, MD, under Contract No. HHSA 290201300003C). Rockville, MD: Agency for Healthcare Research and Quality; June 2015. AHRQ Publication No. 15-0041-EF.

The authors of this report are responsible for its content. Statements in the report should not be construed as endorsement by the Agency for Healthcare Research and Quality or the U.S. Department of Health and Human Services.

No investigators have any affiliations or financial involvement (e.g., employment, consultancies, honoraria, stock options, expert testimony, grants or patents received or pending, or royalties) that conflict with material presented in this report.

Table of Contents

Executive Summary	iii
Part II—Appendixes A & B: Overall Results by Community Pharmacy and Respondent Characteristics	iii
Highlights From Appendix A: Overall Results by Community Pharmacy Characteristics Highlights From Appendix B: Overall Results by Respondent Characteristics	
Part II Appendix A: Overall Results by Community Pharmacy Characteristics	
(1) Average Number of Prescriptions Filled per Week	
Appendix B: Overall Results by Respondent Characteristics	21
(1) Staff Position	21

List of Tables

Table A-1. Composite-Level Average Percent Positive Response by Average Number of	
Prescriptions Filled per Week – 2015 Database Community Pharmacies	2
Table A-2. Item-Level Average Percent Positive Response by Average Number of	
Prescriptions Filled per Week – 2015 Database Community Pharmacies	3
Table A-3. Item-Level Average Percentages for Documenting Mistakes by Average	
Number of Prescriptions Filled per Week – 2015 Database Community Pharmacies	7
Table A-4. Average Percentage of Respondents Giving Their Community Pharmacy an	
Overall Rating on Patient Safety by Average Number of Prescriptions Filled per	
Week – 2015 Database Community Pharmacies	10
Table A-5. Composite-Level Average Percent Positive Response by Geographic	
Region – 2015 Database Community Pharmacies	12
Table A-6. Item-Level Average Percent Positive Response by Geographic Region – 2015	
Database Community Pharmacies	13
Table A-7. Item-Level Average Percentages for Documenting Mistakes by Geographic	
Region – 2015 Database Community Pharmacies	17
Table A-8. Average Percentage of Respondents Giving Their Community Pharmacy an	
Overall Rating on Patient Safety by Geographic Region – 2015 Database Community	
	20
Table B-1. Composite-Level Average Percent Positive Response by Staff Position - 2015	
Database Community Pharmacies	22
Table B-2. Item-Level Average Percent Positive Response by Staff Position – 2015 Database	
Community Pharmacies	23
Table B-3. Item-Level Average Percentages for Documenting Mistakes by Staff	
Position – 2015 Database Pharmacies	27

Table B-4. Average Percentage of Respondents Giving Their Community Pharmacy an	
Overall Rating on Patient Safety by Staff Position – 2015 Database Community	
Pharmacies	

Executive Summary

Part II—Appendixes A and B: Overall Results by Community Pharmacy and Respondent Characteristics

Appendixes A and B present data tables that show average percent positive scores on the survey composites and items across database community pharmacies, broken down by the following community pharmacy and respondent characteristics:

Appendix A: Overall Results by Community Pharmacy Characteristics

- Average Number of Prescriptions Filled per Week
- Geographic Region

Appendix B: Overall Results by Respondent Characteristics

• Staff Position

Highlights from these results by community pharmacy and respondent characteristics were presented in the main body of the report at the end of Chapter 6 and are also shown on the next two pages. Highlights were based on results for the 11 patient safety culture composites, 3 items on documenting mistakes, and an overall rating on patient safety. The bottom row of the composite-level tables shows an overall average across composites as a summary statistic for comparing across breakout categories.

Data Limitations

It is important to note the following limitations of this report:

- Only 255 community pharmacies voluntarily submitted data to the database for the 2015 report, which represents less than 1 percent of the total number of community pharmacies in the United States.
- Among community pharmacies that submitted data, only 3 percent are independent, while nationally 34 percent of community pharmacies are independent.

An additional consideration when reading this report is that the average percent positive scores on the survey's composites are much higher for community pharmacies participating in the 2015 database compared with patient safety culture results presented in similar comparative database reports for hospitals, medical offices, and nursing homes.

Comparing Your Results

You can compare your community pharmacy's percent positive scores on the patient safety culture composites and items with the averages shown in Appendix A for community pharmacies with your same average number of prescriptions filled per week or geographic region. You can use a 5 percentage point difference as a rule of thumb for determining which differences to pay attention to.

To compare your community pharmacy's results with the data in Appendix B, your community pharmacy will have to compute percent positive scores on the safety culture composites and items broken down by staff position. You can then compare your community pharmacy's percent positive scores with the averages shown in the tables. Again, you can use a 5 percentage point difference as a rule of thumb.

Highlights From Appendix A: Overall Results by Community Pharmacy Characteristics

Average Number of Prescriptions Filled per Week (Tables A-1, A-4)

- Community pharmacies with an average of 700 or fewer prescriptions filled per week had the highest average percent positive on all 11 patient safety culture composites.
- The highest percentage of respondents who gave their pharmacy an Overall Rating on Patient Safety of "Excellent" or "Very good" came from community pharmacies with an average of 700 or fewer prescriptions filled per week (90 percent); community pharmacies with 1,501 or more had the lowest (85 percent).

Geographic Region (Tables A-5, A-8)

- Overall, community pharmacies did not have large differences across geographic regions on the 11 patient safety culture composites.
- Community pharmacies from the *New England/Mid-Atlantic/South Atlantic* and *Mountain/Pacific* regions had the highest percentage of respondents who gave their pharmacy an Overall Rating on Patient Safety of "Excellent" or "Very good" (89 percent); community pharmacies from the *West Central* region had the lowest (81 percent).

Highlights From Appendix B: Overall Results by Respondent Characteristics

Staff Position (Tables B-1, B-4)

- *Pharmacists* had the highest average percent positive response across the composites (83 percent); *Pharmacy technicians* and *pharmacy student interns/externs* had the lowest (76 percent each).
- *Pharmacy clerks/cashiers* had the highest percentage of respondents who gave their pharmacy an Overall Rating on Patient Safety of "Excellent" or "Very good" (92 percent); *Pharmacy student interns/externs* had the lowest (80 percent).

Part II

Appendix A: Overall Results by Community Pharmacy Characteristics

(1) Average Number of Prescriptions Filled per Week

Note: The number of community pharmacies and respondents by average number of prescriptions filled per week is shown in each table. However, the precise number of community pharmacies and respondents corresponding to each data cell in a table will vary because pharmacies may have omitted a specific survey item and because of individual nonresponse/missing data.

Table A-1. Composite-Level Average Percent Positive Response by Average Number of Prescriptions Filled per Week – 2015 Database Community Pharmacies

		Average Number of Prescriptions Filled per Week		
Patient Safety Culture Composites		700 or fewer	701-1,500	1,501 or more
	# Pharmacies	67	108	80
	# Respondents	359	751	493
1. Patient Counseling		96%	95%	93%
2. Communication Openness		90%	86%	86%
3. Communication About Mistakes		92%	86%	81%
4. Overall Perceptions of Patient Safety		90%	86%	78%
5. Teamwork		90%	81%	78%
6. Organizational Learning—Continuous Improvemer	nt	85%	82%	79%
7. Communication About Prescriptions Across Shifts	3	91%	82%	74%
8. Response to Mistakes		84%	80%	75%
9. Staff Training and Skills		85%	80%	72%
10. Physical Space and Environment		78%	71%	69%
11. Staffing, Work Pressure, and Pace		52%	43%	40%
	Average Across Composites	85%	79%	75%

Table A-2. Item-Level Average Percent Positive Response by Average Number of Prescriptions Filled per Week – 2015 Database Community Pharmacies (Page 1 of 4)

		Average Number of Prescriptions Filled per Week		lled per Week
	Survey Items by Composite	700 or fewer	701-1,500	1,501 or more
	# Pharmacies	67	108	80
	# Respondents	359	751	493
Patier	nt Counseling			
1.	We encourage patients to talk to pharmacists about their medications. (B2)	98%	96%	94%
2.	Our pharmacists spend enough time talking to patients about how to use their medications. (B7)	94%	92%	89%
3.	Our pharmacists tell patients important information about their new prescriptions. (B11)	97%	97%	95%
Comm	nunication Openness			
1.	Staff ideas and suggestions are valued in this pharmacy. (B1)	84%	80%	78%
2.	Staff feel comfortable asking questions when they are unsure about something. (B5)	96%	90%	92%
3.	It is easy for staff to speak up to their supervisor/manager about patient safety concerns in this pharmacy. (B10)	91%	88%	89%
Comm	Communication About Mistakes			
1.	Staff in this pharmacy discuss mistakes. (B8)	91%	84%	81%
2.	When patient safety issues occur in this pharmacy, staff discuss them. (B13)	93%	86%	80%
3.	In this pharmacy, we talk about ways to prevent mistakes from happening again. (B15)	91%	87%	84%

Note: The item's survey location is shown to the right after the item text. An "R" indicates a negatively worded item, where the percent positive response is based on those who responded "Strongly disagree" or "Disagree," or "Never" or "Rarely" (depending on the response category used for the item).

ω

Table A-2. Item-Level Average Percent Positive Response by Average Number of Prescriptions Filled per Week – 2015 Database Community Pharmacies (Page 2 of 4)

		Average Number of Prescriptions Filled per Week		
	Survey Items by Composite	700 or fewer	701-1,500	1,501 or more
	# Pharmacies	67	108	80
	# Respondents	359	751	493
Overa	II Perceptions of Patient Safety			
1.	This pharmacy places more emphasis on sales than on patient safety. (C3R)	81%	78%	66%
2.	This pharmacy is good at preventing mistakes. (C6)	93%	87%	80%
3.	The way we do things in this pharmacy reflects a strong focus on patient safety. (C9)	95%	93%	89%
Team	work			
1.	Staff treat each other with respect. (A2)	91%	81%	78%
2.	Staff in this pharmacy clearly understand their roles and responsibilities. (A4)	88%	78%	78%
3.	Staff work together as an effective team. (A9)	90%	81%	77%
Organizational Learning—Continuous Improvement				
1.	When a mistake happens, we try to figure out what problems in the work process led to the mistake. (C2)	94%	88%	85%
2.	When the same mistake keeps happening, we change the way we do things. (C5)	85%	82%	78%
3.	Mistakes have led to positive changes in this pharmacy. (C10)	76%	76%	74%

4

Table A-2. Item-Level Average Percent Positive Response by Average Number of Prescriptions Filled per Week – 2015 Database Community Pharmacies (Page 3 of 4)

Average Number of Prescriptions Filled per Week			lled per Week
Survey Items by Composite	700 or fewer	701-1,500	1,501 or more
# Pharmacies	67	108	80
# Respondents	359	751	493
nunication About Prescriptions Across Shifts			
We have clear expectations about exchanging important prescription information across shifts. (B4)	93%	86%	75%
We have standard procedures for communicating prescription information across shifts. (B6)	92%	80%	75%
The status of problematic prescriptions is well communicated across shifts. (B14)	91%	82%	71%
onse to Mistakes			
Staff are treated fairly when they make mistakes. (C1)	87%	80%	81%
This pharmacy helps staff learn from their mistakes rather than punishing them. (C4)	88%	83%	76%
We look at staff actions and the way we do things to understand why mistakes happen in this pharmacy. (C7)	89%	86%	81%
Staff feel like their mistakes are held against them. (C8R)	73%	70%	63%
Training and Skills			
Technicians in this pharmacy receive the training they need to do their jobs. (A3)	87%	83%	74%
Staff in this pharmacy have the skills they need to do their jobs well. (A6)	90%	87%	80%
Staff who are new to this pharmacy receive adequate orientation. (A8)	81%	72%	65%
Staff get enough training from this pharmacy. (A10)	84%	78%	69%
	# Pharmacies # Respondents nunication About Prescriptions Across Shifts We have clear expectations about exchanging important prescription information across shifts. (B4) We have standard procedures for communicating prescription information across shifts. (B6) The status of problematic prescriptions is well communicated across shifts. (B14) onse to Mistakes Staff are treated fairly when they make mistakes. (C1) This pharmacy helps staff learn from their mistakes rather than punishing them. (C4) We look at staff actions and the way we do things to understand why mistakes happen in this pharmacy. (C7) Staff feel like their mistakes are held against them. (C8R) Training and Skills Technicians in this pharmacy receive the training they need to do their jobs. (A3) Staff in this pharmacy have the skills they need to do their jobs well. (A6) Staff who are new to this pharmacy receive adequate orientation. (A8)	Survey Items by Composite700 or fewer# Pharmacies67# Respondents359nunication About Prescriptions Across Shifts359We have clear expectations about exchanging important prescription information across shifts. (B4)93%We have standard procedures for communicating prescription information across shifts. (B6)92%The status of problematic prescriptions is well communicated across shifts. (B14)91%Onse to Mistakes526Staff are treated fairly when they make mistakes. (C1)87%This pharmacy helps staff learn from their mistakes rather than punishing them. (C4)88%We look at staff actions and the way we do things to understand why mistakes happen in this pharmacy. (C7)87%Staff feel like their mistakes are held against them. (C8R)73%Training and Skills87%Staff in this pharmacy have the skills they need to do their jobs. (A3)87%Staff who are new to this pharmacy receive adequate orientation. (A8)81%	Survey Items by Composite700 or fewer701-1,500# Pharmacies67108# Respondents359751nunication About Prescriptions Across Shifts93%86%We have clear expectations about exchanging important prescription information across shifts. (B4)93%86%We have standard procedures for communicating prescription information across shifts. (B6)91%82%The status of problematic prescriptions is well communicated across shifts. (B14)91%82%Staff are treated fairly when they make mistakes. (C1)87%80%This pharmacy helps staff learn from their mistakes rather than punishing them. (C4)88%83%We look at staff actions and the way we do things to understand why mistakes happen in this pharmacy. (C7)81%70%Staff feel like their mistakes are held against them. (C8R)73%83%83%Training and SkillsTechnicians in this pharmacy neceive the training they need to do their jobs. (A3)87%83%Staff who are new to this pharmacy receive adequate orientation. (A8)81%72%

Note: The item's survey location is shown to the right after the item text. An "R" indicates a negatively worded item, where the percent positive response is based on those who responded "Strongly disagree" or "Disagree," or "Never" or "Rarely" (depending on the response category used for the item).

 \boldsymbol{v}

 Table A-2. Item-Level Average Percent Positive Response by Average Number of Prescriptions Filled per Week – 2015 Database Community

 Pharmacies (Page 4 of 4)

		Average Nur	nber of Prescriptions Fi	lled per Week
	Survey Items by Composite	700 or fewer	701-1,500	1,501 or more
	# Pharmacies	67	108	80
	# Respondents	359	751	493
Phys	ical Space and Environment			
1.	This pharmacy is well organized. (A1)	89%	85%	75%
2.	This pharmacy is free of clutter. (A5)	76%	71%	75%
3.	The physical layout of this pharmacy supports good workflow. (A7)	70%	59%	57%
Staffing, Work Pressure, and Pace				
1.	Staff take adequate breaks during their shifts. (B3)	65%	62%	76%
2.	We feel rushed when processing prescriptions. (B9R)	29%	20%	16%
3.	We have enough staff to handle the workload. (B12)	75%	59%	43%
4.	Interruptions/distractions (from phone calls, faxes, customers, etc.) in this pharmacy make it difficult for staff to work accurately. (B16R)	41%	30%	24%

 Table A-3. Item-Level Average Percentages for Documenting Mistakes by Average Number of Prescriptions Filled per Week – 2015 Database

 Community Pharmacies (Page 1 of 3)

	Average Number of Prescriptions Filled per Week			
D1 . When a mistake reaches the patient and could cause harm but does not, how often is it documented?	700 or fewer	701-1,500	1,501 or more	
# Pharmacies	67	108	80	
# Respondents	359	751	493	
Always documented or Most of the time documented	94%	95%	93%	
Always documented	75%	82%	80%	
Most of the time documented	19%	13%	13%	
Sometimes documented	4%	3%	5%	
Rarely documented	1%	1%	1%	
Never documented	2%	0%	1%	

 \neg

 Table A-3. Item-Level Average Percentages for Documenting Mistakes by Average Number of Prescriptions Filled per Week – 2015 Database

 Community Pharmacies (Page 2 of 3)

	Average Number of Prescriptions Filled per Week			
D2 . When a mistake reaches the patient but has no potential to harm the patient, how often is it documented?	700 or fewer	701-1,500	1,501 or more	
# Pharmacies	67	108	80	
# Respondents	359	751	493	
Always documented or Most of the time documented	89%	91%	92%	
Always documented	69%	70%	75%	
Most of the time documented	20%	21%	17%	
Sometimes documented	7%	7%	6%	
Rarely documented	2%	2%	2%	
Never documented	2%	0%	1%	

 ∞

 Table A-3. Item-Level Average Percentages for Documenting Mistakes by Average Number of Prescriptions Filled per Week – 2015 Database

 Community Pharmacies (Page 3 of 3)

	Average Number of Prescriptions Filled per Week			
D3 . When a mistake that could have harmed the patient is corrected BEFORE the medication leaves the pharmacy, how often is it documented?	700 or fewer	701-1,500	1,501 or more	
# Pharmacies	67	108	80	
# Respondents	359	751	493	
Always documented or Most of the time documented	59%	58%	55%	
Always documented	37%	34%	36%	
Most of the time documented	22%	24%	19%	
Sometimes documented	19%	17%	21%	
Rarely documented	10%	13%	13%	
Never documented	12%	11%	10%	

 Table A-4. Average Percentage of Respondents Giving Their Community Pharmacy an Overall Rating on Patient Safety by Average Number of Prescriptions Filled per Week – 2015 Database Community Pharmacies

	Average Number of Prescriptions Filled per Week			
Overall Rating on Patient Safety	700 or fewer	701-1,500	1,501 or more	
# Pharmacies	67	108	80	
# Respondents	359	751	493	
Excellent or Very good	90%	86%	85%	
Excellent	54%	55%	48%	
Very good	36%	32%	37%	
Good	7%	11%	12%	
Fair	2%	3%	2%	
Poor	1%	1%	1%	

Note: Percentages may not add to 100 due to rounding.

10

Appendix A: Overall Results by Community Pharmacy Characteristics

(2) Geographic Region

Note: The number of community pharmacies and respondents by geographic region is shown in each table. However, the precise number of community pharmacies and respondents corresponding to each data cell in a table will vary because pharmacies may have omitted a specific survey item and because of individual nonresponse/missing data.

			Geograph	ic Region	
	Patient Safety Culture Composites	New England/ Mid-Atlantic/ South Atlantic	East Central	West Central	Mountain/Pacific
	# Pharmacies	30	53	113	59
	# Respondents	177	254	905	267
1.	Patient Counseling	94%	94%	96%	94%
2.	Communication Openness	86%	89%	86%	89%
3.	Communication About Mistakes	87%	86%	85%	88%
4.	Overall Perceptions of Patient Safety	87%	86%	85%	82%
5.	Teamwork	81%	85%	82%	81%
6.	Organizational Learning—Continuous Improvement	84%	84%	79%	83%
7.	Communication About Prescriptions Across Shifts	83%	82%	83%	79%
8.	Response to Mistakes	77%	82%	79%	79%
9.	Staff Training and Skills	78%	81%	79%	75%
10.	Physical Space and Environment	71%	71%	71%	75%
11.	Staffing, Work Pressure, and Pace	46%	43%	44%	43%
	Average Across Composites	79%	80%	79%	79%

 Table A-5. Composite-Level Average Percent Positive Response by Geographic Region – 2015 Database Community Pharmacies

Table A-6. Item-Level Average Percent Positive Response by Geographic Region – 2015 Database Community Pharmacies (Page 1 of 4)

_		Geographic Region				
	Survey Items by Composite	New England/ Mid-Atlantic/ South Atlantic	East Central	West Central	Mountain/Pacific	
	# Pharmacies	30	53	113	59	
	# Respondents	177	254	905	267	
Patie	nt Counseling					
1.	We encourage patients to talk to pharmacists about their medications. (B2)	95%	97%	96%	95%	
2.	Our pharmacists spend enough time talking to patients about how to use their medications. (B7)	91%	91%	92%	90%	
3.	Our pharmacists tell patients important information about their new prescriptions. (B11)	95%	94%	98%	96%	
Comr	nunication Openness					
1.	Staff ideas and suggestions are valued in this pharmacy. (B1)	83%	82%	77%	84%	
2.	Staff feel comfortable asking questions when they are unsure about something. (B5)	87%	93%	93%	92%	
3.	It is easy for staff to speak up to their supervisor/manager about patient safety concerns in this pharmacy. (B10)	89%	90%	87%	92%	
Comr	nunication About Mistakes					
1.	Staff in this pharmacy discuss mistakes. (B8)	84%	83%	84%	89%	
2.	When patient safety issues occur in this pharmacy, staff discuss them. (B13)	88%	86%	85%	88%	
3.	In this pharmacy, we talk about ways to prevent mistakes from happening again. (B15)	89%	88%	86%	87%	

13

			Geograp	ohic Region	
	Survey Items by Composite	New England/ Mid-Atlantic/ South Atlantic	East Central	West Central	Mountain/Pacific
	# Pharmacies	30	53	113	59
	# Respondents	177	254	905	267
Overa	all Perceptions of Patient Safety				
1.	This pharmacy places more emphasis on sales than on patient safety. (C3R)	73%	76%	78%	70%
2.	This pharmacy is good at preventing mistakes. (C6)	95%	87%	85%	84%
3.	The way we do things in this pharmacy reflects a strong focus on patient safety. (C9)	93%	92%	91%	93%
Team	work				
1.	Staff treat each other with respect. (A2)	80%	85%	82%	83%
2.	Staff in this pharmacy clearly understand their roles and responsibilities. (A4)	83%	82%	81%	78%
3.	Staff work together as an effective team. (A9)	80%	84%	82%	80%
Orga	nizational Learning—Continuous Improvement				
1.	When a mistake happens, we try to figure out what problems in the work process led to the mistake. (C2)	91%	92%	87%	88%
2.	When the same mistake keeps happening, we change the way we do things. (C5)	82%	82%	79%	86%
3.	Mistakes have led to positive changes in this pharmacy. (C10)	79%	80%	71%	76%

Table A-6. Item-Level Average Percent Positive Response by Geographic Region – 2015 Database Community Pharmacies (Page 2 of 4)

Note: The item's survey location is shown to the right after the item text. An "R" indicates a negatively worded item, where the percent positive response is based on those who responded "Strongly disagree" or "Disagree," or "Never" or "Rarely" (depending on the response category used for the item).

14

Table A-6. Item-Level Average Percent Positive Response by Geographic Region – 2015 Database (Community Pharmacies (Page 3 of 4)

	Geographic Region				
Survey Items by Composite	New England/ Mid-Atlantic/ South Atlantic	East Central	West Central	Mountain/Pacific	
# Pharmacies	30	53	113	59	
# Respondents	177	254	905	267	
nunication About Prescriptions Across Shifts					
We have clear expectations about exchanging important prescription information across shifts. (B4)	83%	86%	86%	79%	
We have standard procedures for communicating prescription information across shifts. (B6)	84%	81%	81%	81%	
The status of problematic prescriptions is well communicated across shifts. (B14)	82%	80%	82%	77%	
onse to Mistakes					
Staff are treated fairly when they make mistakes. (C1)	79%	87%	82%	80%	
This pharmacy helps staff learn from their mistakes rather than punishing them. (C4)	78%	82%	83%	83%	
We look at staff actions and the way we do things to understand why mistakes happen in this pharmacy. (C7)	83%	88%	82%	89%	
Staff feel like their mistakes are held against them. (C8R)	67%	73%	69%	65%	
Training and Skills					
Technicians in this pharmacy receive the training they need to do their jobs. (A3)	82%	83%	82%	77%	
Staff in this pharmacy have the skills they need to do their jobs well. (A6)	82%	86%	89%	81%	
Staff who are new to this pharmacy receive adequate orientation. (A8)	74%	74%	71%	70%	
Staff get enough training from this pharmacy. (A10)	75%	78%	77%	76%	
	 # Pharmacies # Respondents nunication About Prescriptions Across Shifts We have clear expectations about exchanging important prescription information across shifts. (B4) We have standard procedures for communicating prescription information across shifts. (B6) The status of problematic prescriptions is well communicated across shifts. (B14) onse to Mistakes Staff are treated fairly when they make mistakes. (C1) This pharmacy helps staff learn from their mistakes rather than punishing them. (C4) We look at staff actions and the way we do things to understand why mistakes happen in this pharmacy. (C7) Staff feel like their mistakes are held against them. (C8R) Training and Skills Technicians in this pharmacy receive the training they need to do their jobs. (A3) Staff in this pharmacy have the skills they need to do their jobs well. (A6) Staff who are new to this pharmacy receive adequate orientation. (A8)	Survey Items by CompositeMid-Atlantic/ South Atlantic# Pharmacies30# Respondents177nunication About Prescriptions Across Shifts177we have clear expectations about exchanging important prescription information across shifts. (B4)83%We have standard procedures for communicating prescription information across shifts. (B6)84%The status of problematic prescriptions is well communicated across shifts. (B14)82%Onse to Mistakes177Staff are treated fairly when they make mistakes rather than punishing them. (C4)79%We look at staff actions and the way we do things to understand why mistakes happen in this pharmacy. (C7)67%Staff feel like their mistakes are held against them. (C8R)67%Technicians in this pharmacy receive the training they need to do 	New England/ Mid-Atiantic/ South AtlanticSurvey Items by CompositeNew England/ Mid-Atiantic/ South Atlantic# Pharmacies3053# Respondents177254nunication About Prescriptions Across Shifts177254We have clear expectations about exchanging important prescription information across shifts. (B4)83%86%We have standard procedures for communicating prescription information across shifts. (B6)84%81%The status of problematic prescriptions is well communicated across shifts. (B14)82%80%Staff are treated fairly when they make mistakes. (C1)79%87%This pharmacy helps staff learn from their mistakes rather than punishing them. (C4)83%88%We look at staff actions and the way we do things to understand why mistakes happen in this pharmacy. (C7)67%73%Staff feel like their mistakes are held against them. (C8R)82%83%83%Technicians in this pharmacy receive the training they need to do their jobs. (A3)82%86%Staff who are new to this pharmacy receive adequate orientation. (A8)82%86%	New England/ Mid-AttanticNew England/ Mid-AttanticWest Central# Pharmacies3053113# Respondents177254905nuncation About Prescriptions Across Shifts177254905We have clear expectations about exchanging important prescription information across shifts. (B4)83%86%86%We have standard procedures for communicating prescription information across shifts. (B6)84%81%81%The status of problematic prescriptions is well communicated across shifts. (B4)82%80%82%Staff are treated fairly when they make mistakes. (C1)79%87%82%This pharmacy helps staff learn from their mistakes rather than punishing them. (C4)78%82%83%We look at staff actions and the way we do things to understand why mistakes happen in this pharmacy. (C7)67%73%69%Staff feel like their mistakes are held against them. (C8R)67%73%69%Training and Skills82%83%82%89%Staff the like their mistakes neeled to do their jobs. (A3)82%86%89%Staff who are new to this pharmacy receive adequate orientation. (A6)82%86%89%Staff who are new to this pharmacy receive adequate orientation. (A8)82%86%89%	

Note: The item's survey location is shown to the right after the item text. An "R" indicates a negatively worded item, where the percent positive response is based on those who responded "Strongly disagree" or "Disagree," or "Never" or "Rarely" (depending on the response category used for the item).

15

		Geographic Region				
	Survey Items by Composite	New England/ Mid-Atlantic/ South Atlantic	East Central	West Central	Mountain/Pacific	
	# Pharmacies	30	53	113	59	
	# Respondents	177	254	905	267	
Phys	ical Space and Environment					
1.	This pharmacy is well organized. (A1)	82%	84%	80%	86%	
2.	This pharmacy is free of clutter. (A5)	77%	73%	67%	84%	
3.	The physical layout of this pharmacy supports good workflow. (A7)	56%	58%	66%	56%	
Staff	ing, Work Pressure, and Pace					
1.	Staff take adequate breaks during their shifts. (B3)	74%	67%	64%	71%	
2.	We feel rushed when processing prescriptions. (B9R)	26%	18%	20%	23%	
3.	We have enough staff to handle the workload. (B12)	51%	58%	65%	49%	
4.	Interruptions/distractions (from phone calls, faxes, customers, etc.) in this pharmacy make it difficult for staff to work accurately. (B16R)	33%	30%	31%	30%	

Table A-6. Item-Level Average Percent Positive Response by Geographic Region – 2015 Database Community Pharmacies (Page 4 of 4)

 Table A-7. Item-Level Average Percentages for Documenting Mistakes by Geographic Region – 2015 Database Community Pharmacies (Page 1 of 3)

	Geographic Region					
D1. When a mistake reaches the patient and could cause harm but does not, how often is it documented?	New England/ Mid-Atlantic/ South Atlantic	East Central	West Central	Mountain/Pacific		
# Pharmacies	30	53	113	59		
# Respondents	177	254	905	267		
Always documented or Most of the time documented	93%	97%	93%	96%		
Always documented	84%	85%	73%	86%		
Most of the time documented	9%	12%	20%	10%		
Sometimes documented	5%	2%	5%	3%		
Rarely documented	1%	1%	1%	1%		
Never documented	1%	0%	1%	0%		

 Table A-7. Item-Level Average Percentages for Documenting Mistakes by Geographic Region – 2015 Database Community Pharmacies

 (Page 2 of 3)

	Geographic Region					
D2. When a mistake reaches the patient but has no potential to harm the patient, how often is it documented?	New England/ Mid-Atlantic/ South Atlantic	East Central	West Central	Mountain/Pacific		
# Pharmacies	30	53	113	59		
# Respondents	177	254	905	267		
Always documented or Most of the time documented	91%	92%	88%	95%		
Always documented	80%	74%	64%	80%		
Most of the time documented	12%	18%	24%	15%		
Sometimes documented	5%	7%	9%	4%		
Rarely documented	3%	1%	3%	1%		
Never documented	1%	0%	1%	0%		

 Table A-7. Item-Level Average Percentages for Documenting Mistakes by Geographic Region – 2015 Database Community Pharmacies (Page 3 of 3)

	Geographic Region					
D3. When a mistake that could have harmed the patient is corrected BEFORE the medication leaves the pharmacy, how often is it documented?	New England/ Mid-Atlantic/ South Atlantic	East Central	West Central	Mountain/Pacific		
# Pharmacies	30	53	113	59		
# Respondents	177	254	905	267		
Always documented or Most of the time documented	57%	63%	52%	65%		
Always documented	38%	32%	32%	44%		
Most of the time documented	19%	30%	20%	21%		
Sometimes documented	27%	17%	17%	19%		
Rarely documented	5%	11%	18%	7%		
Never documented	11%	9%	13%	9%		

 Table A-8. Average Percentage of Respondents Giving Their Community Pharmacy an Overall Rating on Patient Safety by Geographic Region –

 2015 Database Community Pharmacies

	Geographic Region					
Overall Rating on Patient Safety	New England/ Mid-Atlantic/ South Atlantic	East Central	West Central	Mountain/Pacific		
# Pharmacies	30	53	113	59		
# Respondents	177	254	905	267		
Excellent or Very good	89%	85%	81%	89%		
Excellent	54%	43%	52%	58%		
Very good	35%	41%	29%	31%		
Good	8%	12%	13%	10%		
Fair	2%	2%	4%	1%		
Poor	1%	1%	2%	0%		

Appendix B: Overall Results by Respondent Characteristics

(1) Staff Position

Note 1: Community pharmacies that did not ask respondents to indicate their staff position were excluded from these breakout tables. In addition, respondents who selected "Other" or who did not answer (missing) were not included.

Note 2: The number of community pharmacies and respondents by staff position is shown in each table. The number of community pharmacies is based on whether pharmacies asked respondents to indicate their staff position (not all community pharmacies asked this question). However, the precise number of community pharmacies and respondents corresponding to each data cell in the tables will vary because pharmacies may have omitted a specific survey item and because of individual nonresponse/missing data.

		Staff Position			
	Patient Safety Culture Composites	Pharmacist	Pharmacy technician	Pharmacy clerk/cashier	Pharmacy student intern/extern
	# Pharmacies	237	236	104	17
	# Respondents	553	673	291	23
1.	Patient Counseling	95%	94%	97%	90%
2.	Communication Openness	93%	81%	84%	84%
3.	Communication About Mistakes	89%	83%	84%	84%
4.	Overall Perceptions of Patient Safety	87%	82%	85%	82%
5.	Teamwork	88%	77%	79%	85%
6.	Organizational Learning—Continuous Improvement	89%	76%	76%	78%
7.	Communication About Prescriptions Across Shifts	85%	79%	81%	80%
8.	Response to Mistakes	87%	74%	74%	77%
9.	Staff Training and Skills	82%	76%	82%	67%
10.	Physical Space and Environment	75%	70%	75%	70%
11.	Staffing, Work Pressure, and Pace	40%	45%	50%	42%
	Average Across Composites	83%	76%	79%	76%

Table B-1. Composite-Level Average Percent Positive Response by Staff Position - 2015 Database Community Pharmacies

				,	(· J · · · · · /
			Staff P	Position	
	Survey Items by Composite	Pharmacist	Pharmacy technician	Pharmacy clerk/cashier	Pharmacy student intern/extern
	# Pharmacies	237	236	104	17
	# Respondents	553	673	291	23
Patie	nt Counseling				
1.	We encourage patients to talk to pharmacists about their medications. (B2)	96%	96%	97%	83%
2.	Our pharmacists spend enough time talking to patients about how to use their medications. (B7)	90%	92%	96%	94%
3.	Our pharmacists tell patients important information about their new prescriptions. (B11)	98%	95%	98%	93%
Com	nunication Openness				
1.	Staff ideas and suggestions are valued in this pharmacy. (B1)	89%	73%	71%	75%
2.	Staff feel comfortable asking questions when they are unsure about something. (B5)	96%	88%	91%	85%
3.	It is easy for staff to speak up to their supervisor/manager about patient safety concerns in this pharmacy. (B10)	94%	83%	88%	82%
Com	nunication About Mistakes				
1.	Staff in this pharmacy discuss mistakes. (B8)	89%	81%	81%	77%
2.	When patient safety issues occur in this pharmacy, staff discuss them. (B13)	89%	83%	82%	88%
3.	In this pharmacy, we talk about ways to prevent mistakes from happening again. (B15)	89%	85%	87%	87%

Table B-2. Item-Level Average Percent Positive Response by Staff Position – 2015 Database Community Pharmacies (Page 1 of 4)

				-		
		Staff Position				
	Survey Items by Composite	Pharmacist	Pharmacy technician	Pharmacy clerk/cashier	Pharmacy student intern/extern	
	# Pharmacies	237	236	104	17	
	# Respondents	553	673	291	23	
Over	all Perceptions of Patient Safety					
1.	This pharmacy places more emphasis on sales than on patient safety. (C3R)	77%	73%	81%	79%	
2.	This pharmacy is good at preventing mistakes. (C6)	92%	82%	84%	79%	
3.	The way we do things in this pharmacy reflects a strong focus on patient safety. (C9)	93%	91%	89%	88%	
Team	nwork					
1.	Staff treat each other with respect. (A2)	89%	78%	81%	91%	
2.	Staff in this pharmacy clearly understand their roles and responsibilities. (A4)	86%	75%	80%	76%	
3.	Staff work together as an effective team. (A9)	90%	76%	77%	87%	
Orga	nizational Learning—Continuous Improvement					
1.	When a mistake happens, we try to figure out what problems in the work process led to the mistake. (C2)	93%	85%	86%	85%	
2.	When the same mistake keeps happening, we change the way we do things. (C5)	92%	74%	77%	82%	
3.	Mistakes have led to positive changes in this pharmacy. (C10)	83%	68%	67%	69%	
Orga 1. 2.	Inizational Learning—Continuous Improvement When a mistake happens, we try to figure out what problems in the work process led to the mistake. (C2) When the same mistake keeps happening, we change the way we do things. (C5)	93% 92%	85% 74%	86% 77%	85% 82%	

Table B-2. Item-Level Average Percent Positive Response by Staff Position – 2015 Database Community Pharmacies (Page 2 of 4)

		Staff Position			
	Survey Items by Composite	Pharmacist	Pharmacy technician	Pharmacy clerk/cashier	Pharmacy student intern/extern
	# Pharmacies	237	236	104	17
	# Respondents	553	673	291	23
Com	munication About Prescriptions Across Shifts				
1.	We have clear expectations about exchanging important prescription information across shifts. (B4)	87%	81%	83%	77%
2.	We have standard procedures for communicating prescription information across shifts. (B6)	83%	79%	81%	84%
3.	The status of problematic prescriptions is well communicated across shifts. (B14)	84%	77%	82%	75%
Resp	oonse to Mistakes				
1.	Staff are treated fairly when they make mistakes. (C1)	92%	74%	74%	71%
2.	This pharmacy helps staff learn from their mistakes rather than punishing them. (C4)	91%	76%	79%	82%
3.	We look at staff actions and the way we do things to understand why mistakes happen in this pharmacy. (C7)	91%	81%	79%	79%
4.	Staff feel like their mistakes are held against them. (C8R)	74%	65%	67%	69%
Staff	Training and Skills				
1.	Technicians in this pharmacy receive the training they need to do their jobs. (A3)	84%	80%	89%	59%
2.	Staff in this pharmacy have the skills they need to do their jobs well. (A6)	90%	82%	89%	71%
3.	Staff who are new to this pharmacy receive adequate orientation. (A8)	73%	69%	75%	68%
4.	Staff get enough training from this pharmacy. (A10)	80%	75%	78%	71%

Table B-2. Item-Level Average Percent Positive Response by Staff Position – 2015 Database Community Pharmacies (Page 3 of 4)

				· · · · · · · · · · · · · · · · · · ·	(-9)
		Staff Position			
	Survey Items by Composite	Pharmacist	Pharmacy technician	Pharmacy clerk/cashier	Pharmacy student intern/extern
	# Pharmacies	237	236	104	17
	# Respondents	553	673	291	23
Phys	ical Space and Environment				
1.	This pharmacy is well organized. (A1)	87%	79%	83%	76%
2.	This pharmacy is free of clutter. (A5)	76%	70%	72%	74%
3.	The physical layout of this pharmacy supports good workflow. (A7)	61%	61%	70%	60%
Staffi	ng, Work Pressure, and Pace				
1.	Staff take adequate breaks during their shifts. (B3)	72%	63%	61%	61%
2.	We feel rushed when processing prescriptions. (B9R)	12%	27%	27%	18%
3.	We have enough staff to handle the workload. (B12)	58%	57%	65%	44%
4.	Interruptions/distractions (from phone calls, faxes, customers, etc.) in this pharmacy make it difficult for staff to work accurately. (B16R)	19%	35%	49%	45%

Table B-2. Item-Level Average Percent Positive Response by Staff Position – 2015 Database Community Pharmacies (Page 4 of 4)

Table B-3. Item-Level Average Percentages for Documenting Mistakes by Staff Position – 2015 Database Pharmacies (Page 1 of 3)

	Staff Position			
D1. When a mistake reaches the patient and could cause harm but does not, how often is it documented?	Pharmacist	Pharmacy technician	Pharmacy clerk/cashier	Pharmacy student intern/extern
# Pharmacies	237	236	104	17
# Respondents	553	673	291	23
Always documented or Most of the time documented	96%	92%	94%	100%
Always documented	82%	79%	80%	82%
Most of the time documented	14%	14%	14%	18%
Sometimes documented	3%	5%	5%	0%
Rarely documented	1%	2%	1%	0%
Never documented	1%	1%	0%	0%

Table B-3. Item-Level Average Percentages for Documenting Mistakes by Staff Position – 2015 Database Pharmacies (Page 2 of 3)

	Staff Position			
D2. When a mistake reaches the patient but has no potential to harm the patient, how often is it documented?	Pharmacist	Pharmacy technician	Pharmacy clerk/cashier	Pharmacy student intern/extern
# Pharmacies	237	236	104	17
# Respondents	553	673	291	23
Always documented or Most of the time documented	91%	89%	93%	91%
Always documented	71%	71%	73%	82%
Most of the time documented	20%	17%	20%	9%
Sometimes documented	7%	7%	6%	9%
Rarely documented	1%	3%	1%	0%
Never documented	1%	1%	0%	0%

Table B-3. Item-Level Average Percentages for Documenting Mistakes by Staff Position – 2015 Database Pharmacies (Page 3 of 3)

	Staff Position			
D3. When a mistake that could have harmed the patient is corrected BEFORE the medication leaves the pharmacy, how often is it documented?	Pharmacist	Pharmacy technician	Pharmacy clerk/cashier	Pharmacy student intern/extern
# Pharmacies	237	236	104	17
# Respondents	553	673	291	23
Always documented or Most of the time documented	46%	62%	85%	73%
Always documented	26%	39%	61%	64%
Most of the time documented	20%	22%	25%	9%
Sometimes documented	20%	18%	11%	9%
Rarely documented	19%	8%	2%	18%
Never documented	15%	12%	2%	0%

 Table B-4. Average Percentage of Respondents Giving Their Community Pharmacy an Overall Rating on Patient Safety by Staff Position –

 2015 Database Community Pharmacies

	Staff Position			
Overall Rating on Patient Safety	Pharmacist	Pharmacy technician	Pharmacy clerk/cashier	Pharmacy student intern/extern
# Pharmacies	237	236	104	17
# Respondents	553	673	291	23
Excellent or Very good	88%	84%	92%	80%
Excellent	51%	51%	52%	45%
Very good	36%	33%	40%	35%
Good	10%	13%	7%	14%
Fair	2%	2%	2%	0%
Poor	1%	1%	0%	6%