Hospital Survey on Patient Safety Culture: 2018 User Database Report

Part II: Appendix A—Results by Hospital Characteristics

Appendix B—Results by Respondent Characteristics

Part III: Appendix C—Trending Results by Hospital Characteristics

Appendix D—Trending Results by Respondent Characteristics

Prepared for:

Agency for Healthcare Research and Quality U.S. Department of Health and Human Services 5600 Fishers Lane Rockville, MD 20857 www.ahrq.gov

Contract No. HHSA 290201300003C

Managed and prepared by:

Westat, Rockville, MD

Theresa Famolaro, M.P.S., M.S., M.B.A. Naomi Dyer Yount, Ph.D. Ryan Hare Shakia Thornton Kristi Meadows Lei Fan M.D., Ph.D. Rebecca Birch M.P.H Joann Sorra, Ph.D.

AHRQ Publication No. 18-0025-EF March 2018

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 ND, Hare, R, et al. Hospital Survey on Patient Safety Culture 2018 Database Report, Appendixes, Parts II and III (Appendixes for AHRQ Publication No.18-0025-EF). (Prepared by Westat, Rockville, MD, under contract No. HHSA290201300003C). Rockville, MD: Agency for Healthcare Research and Quality; March 2018.

Surveys on Patient Safety Culture[™] and SOPS[™] are registered trademarks of AHRQ.

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	vii
Part II—Appendixes A & B: Results by Hospital and Respondent Characteristics	vii
Highlights From Appendix A: Results by Hospital Characteristics	
Highlights From Appendix B: Results by Respondent Characteristics	ix
Part III—Appendixes C and D: Trending Results by Hospital and Respondent	
Characteristics	xi
Highlights From Appendix C: Trending Results by Hospital Characteristics	
Highlights From Appendix D: Trending Results by Respondent Characteristics	xiii
Part II	1
Appendix A: Results by Hospital Characteristics	
(1) Bed Size	1
(2) Teaching Status and (3) Ownership	
(4) Geographic Region	
Appendix B: Results by Respondent Characteristics	
(1) Work Area/Unit	
(2) Staff Position	
(3) Interaction With Patients	
(4) Tenure in Current Work Area/Unit	
Part III	
Appendix C: Trending Results by Hospital Characteristics	
(1) Bed Size	
(2) Teaching Status and (3) Ownership	
(4) Geographic Region	
Appendix D: Trending Results by Respondent Characteristics	
(1) Work Area/Unit	
(2) Staff Position	
(3) Interaction With Patients	
(4) Tenure in Current Work Area/Unit	123

List of Tables

Table 1. Example of Decrease in Average Score Over Time (Negative Change) xi
Table 2. Example of Increase in Average Score Over Time (Positive Change) xi
Table A-1. Composite-Level Average Percent Positive Response by Bed Size – 2018 Database
Hospitals
Table A-2. Item-Level Average Percent Positive Response by Bed Size – 2018 Database
Hospitals
Table A-3. Average Percentage of Respondents Giving Their Work Area/Unit a Patient Safety
Grade by Bed Size – 2018 Database Hospitals
Table A-4. Average Percentage of Respondents Reporting Events in the Past 12 Months by
Bed Size – 2018 Database Hospitals
Table A-5. Composite-Level Average Percent Positive Response by Teaching Status and
Ownership-2018 Database Hospitals10
Table A-6. Item-Level Average Percent Positive Response by Teaching Status and Ownership-
2018 Database Hospitals11
Table A-7. Average Percentage of Respondents Giving Their Work Area/Unit a Patient Safety
Grade by Teaching Status and Ownership – 2018 Database Hospitals
Table A-8. Average Percentage of Respondents Reporting Events in the Past 12 Months by
Teaching Status and Ownership – 2018 Database Hospitals16
Table A-9. Composite-Level Average Percent Positive Response by Geographic Region –
2018 Database Hospitals18
Table A-10. Item-Level Average Percent Positive Response by Geographic Region – 2018
Database Hospitals19
Table A-11. Average Percentage of Respondents Giving Their Work Area/Unit a Patient
Safety Grade by Geographic Region – 2018 Database Hospitals23
Table A-12. Average Percentage of Respondents Reporting Events in the Past 12 Months by
Geographic Region – 2018 Database Hospitals24
Table B-1. Composite-Level Average Percent Positive Response by Work Area/Unit – 2018
Database Hospitals
Table B-2. Item-Level Average Percent Positive Response by Work Area/Unit – 2018
Database Hospitals27
Table B-3. Average Percentage of Respondents Giving Their Work Area/Unit a Patient Safety
Grade by Work Area/Unit – 2018 Database Hospitals
Table B-4. Average Percentage of Respondents Reporting Events in the Past 12 Months by
Work Area/Unit – 2018 Database Hospitals
Table B-5. Composite-Level Average Percent Positive Response by Staff Position – 2018
Database Hospitals
Table B-6. Item-Level Average Percent Positive Response by Staff Position – 2018 Database
Hospitals
Table B-7. Average Percentage of Respondents Giving Their Work Area/Unit a Patient Safety
Grade by Staff Position – 2018 Database Hospitals
Table B-8. Average Percentage of Respondents Reporting Events in the Past 12 Months by
Staff Position – 2018 Database Hospitals
Table B-9. Composite-Level Average Percent Positive Response by Interaction With Patients –
2018 Database Hospitals42

Table B-10. Item-Level Average Percent Positive Response by Interaction With Patients -
2018 Database Hospitals
Table B-11. Average Percentage of Respondents Giving Their Work Area/Unit a Patient
Safety Grade by Interaction With Patients – 2018 Database Hospitals
Table B-12. Average Percentage of Respondents Reporting Events in the Past 12 Months by
Interaction With Patients – 2018 Database Hospitals
Table B-13. Composite-Level Average Percent Positive Response by Tenure in Current Work
Area/Unit – 2018 Database Hospitals
Table B-14. Item-Level Average Percent Positive Response by Tenure in Current Work
Area/Unit – 2018 Database Hospitals
Table B-15. Average Percentage of Respondents Giving Their Work Area/Unit a Patient
Safety Grade by Tenure in Current Work Area/Unit – 2018 Database Hospitals55
Table B-16. Average Percentage of Respondents Reporting Events in the Past 12 Months by
Tenure in Current Work Area/Unit – 2018 Database Hospitals
Table C-1. Trending: Composite-Level Average Percent Positive Response by Bed Size –
2018 Database Hospitals
Table C-2. Trending: Item-Level Average Percent Positive Response by Bed Size – 2018
Database Hospitals
Table C-3. Trending: Average Percentage of Respondents Giving Their Work Area/Unit a
Patient Safety Grade by Bed Size – 2018 Database Hospitals
Table C-4. Trending: Average Percentage of Respondents Reporting Events in the Past 12
Months by Bed Size – 2018 Database Hospitals
Table C-5. Trending: Composite-Level Average Percent Positive Response by Teaching Status
and Ownership – 2018 Database Hospitals69
Table C-6. Trending: Item-Level Average Percent Positive Response by Teaching Status and
Ownership – 2018 Database Hospitals71
Table C-7. Trending: Average Percentage of Respondents Giving Their Work Area/Unit a
Patient Safety Grade by Teaching Status and Ownership – 2018 Database Hospitals77
Table C-8. Trending: Average Percent Positive of Respondents Reporting Events in the Past
12 Months by Teaching Status and Ownership – 2018 Database Hospitals78
Table C-9. Trending: Composite-Level Average Percent Positive Response by Geographic
Region – 2018 Database Hospitals80
Table C-10. Trending: Item-Level Average Percent Positive Response by Geographic Region –
2018 Database Hospitals
Table C-11. Trending: Average Percentage of Respondents Giving Their Work Area/Unit a
Patient Safety Grade by Geographic Region – 2018 Database Hospitals
Table C-12. Trending: Average Percentage of Respondents Reporting Events in the Past 12
Months by Geographic Region – 2018 Database Hospitals
Table D-1. Trending: Composite-Level Average Percent Positive Response by Work Area/
Unit – 2018 Database Hospitals91
Table D-2. Trending: Item-Level Average Percent Positive Response by Work Area/Unit –
2018 Database Hospitals
Table D-3. Trending: Average Percentage of Respondents Giving Their Work Area/Unit a
Patient Safety Grade by Work Area/Unit – 2018 Database Hospitals
Table D-4. Trending: Average Percentage of Respondents Reporting Events in the Past 12
Months by Work Area/Unit – 2018 Database Hospitals100

Table D-5. Trending: Composite-Level Average Percent Positive Response by Staff Position -	_
	102
Table D-6. Trending: Item-Level Average Percent Positive Response by Staff Position –	
2018 Database Hospitals	104
Table D-7. Trending: Average Percentage of Respondents Giving Their Work Area/Unit a	
Patient Safety Grade by Staff Position – 2018 Database Hospitals	110
Table D-8. Trending: Average Percentage of Respondents Reporting Events in the Past 12	
Months by Staff Position – 2018 Database Hospitals	111
Table D-9. Trending: Composite-Level Average Percent Positive Response by Interaction	
With Patients – 2018 Database Hospitals	113
Table D-10. Trending: Item-Level Average Percent Positive Response by Interaction With	
	.115
Table D-11. Trending: Average Percentage of Respondents Giving Their Work Area/Unit a	
Patient Safety Grade by Interaction With Patients – 2018 Database Hospitals	
Table D-12. Trending: Average Percent Positive of Respondents Reporting Events in the Past	
12 Months by Interaction With Patients – 2018 Database Hospitals	122
Table D-13. Trending: Composite-Level Average Percent Positive Response by Tenure in	
Current Work Area/Unit – 2018 Database Hospitals	124
Table D-14. Trending: Item-Level Average Percent Positive Response by Tenure in Current	
Work Area/Unit – 2018 Database Hospitals	126
Table D-15. Trending: Average Percentage of Respondents Giving Their Work Area/Unit a	
Patient Safety Grade by Tenure in Current Work Area/Unit – 2018 Database Hospitals	132
Table D-16. Trending: Average Percentage of Respondents Reporting Events in the Past 12	
Months by Tenure in Current Work Area/Unit – 2018 Database Hospitals	133

Executive Summary

Part II—Appendixes A & B: Results by Hospital and Respondent Characteristics

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

Appendix A: Results by Hospital Characteristics

- Bed size
- Teaching status
- Ownership
- Geographic region

Appendix B: Results by Respondent Characteristics

- Work area/unit
- Staff position
- Interaction with patients
- Tenure in current work area/unit

Highlights from these results were presented in the main body of the report, Part I: User Database Report, at the end of Chapter 6 and are also shown on the next three pages. Highlights were based on results for the 12 patient safety culture composites, patient safety grade, and number of events reported. In the bottom row of the composite-level tables, an overall average across composites is shown as a summary statistic when comparing across breakout categories.

Comparing Your Results

You can compare your hospital's percent positive scores on the patient safety culture composites and items against the averages shown in Appendix A for hospitals with your same bed size, teaching status, ownership, and geographic region. You can also compare your scores against the averages for hospitals that are part of a healthcare system and hospitals that are not part of a healthcare system. You can use a 5 percentage point difference as a rule of thumb for determining which differences to focus on.

To compare your hospital's results against Appendix B, your hospital will have to compute percent positive scores on the safety culture composites and items broken down by work area/unit, staff position, interaction with patients, and tenure in current work area/unit. You can then compare your hospital's percent positive scores against the averages shown in the tables. Again, you can use a 5 percentage point difference as a rule of thumb.

Highlights From Appendix A: Results by Hospital Characteristics

Bed Size (Tables A-1, A-3)

- Hospitals with the smallest bed size (6–24 beds) had the highest average percent positive across all composites (71 percent positive); hospitals with the largest bed size (500 or more beds) had the lowest (61 percent positive).
- Hospitals with the smallest bed size (6–24 beds) had the highest percentage of respondents who gave their work area/unit a patient safety grade of "Excellent" or "Very Good" (84 percent); hospitals with the largest bed size (500 or more beds) had the lowest (72 percent).

Teaching Status and Ownership (Table A-5)

- *Nonteaching* hospitals, on average, scored 5 percentage points or more than *teaching* hospitals on *Staffing* and *Handoffs and Transitions*.
- *For-profit* hospitals, on average, scored higher than *not-for-profit* and *government* hospitals by 5 percentage points or more on *Teamwork Across Units* and *Handoffs and Transitions*.

Geographic Region (Tables A-9, A-11, A-12)

- *West South Central* hospitals had the highest average percent positive across all composites (67 percent positive); *Mid-Atlantic* hospitals had the lowest (61 percent positive).
- *East North Central* hospitals had the highest percentage of respondents who gave their work area/unit a patient safety grade of "Excellent" or "Very Good" (80 percent); *Mid-Atlantic* and *Pacific/Associated Territories* hospitals had the lowest (73 percent).
- *Mountain* hospitals had the highest percentage of respondents who reported one or more events in the past year (50 percent); *West South Central* hospitals had the lowest (40 percent).

Highlights From Appendix B: Results by Respondent Characteristics

Work Area/Unit (Tables B-1, B-3, B-4)

- Respondents in *Rehabilitation* had the highest average percent positive response across the composites (71 percent positive); *Emergency* had the lowest (60 percent positive).
- *Rehabilitation* had the highest percentage of respondents who gave their work area/unit a patient safety grade of "Excellent" or "Very Good" (87 percent); *Emergency* had the lowest (67 percent).
- *ICU (Any Type)* had the highest percentage of respondents reporting one or more events in the past year (64 percent); *Rehabilitation* had the lowest (40 percent).

Staff Position (Tables B-5, B-7, B-8)

- Respondents in *Administration/Management* had the highest average percent positive across the composites (77 percent positive); *RN/LVN/LPN* had the lowest (63 percent positive).
- *Administration/Management* had the highest percentage of respondents who gave their work area/unit a patient safety grade of "Excellent" or "Very Good" (89 percent); *RN/LVN/LPN* had the lowest (71 percent).
- *Pharmacists* had the highest percentage of respondents reporting one or more events in the past year (76 percent); *Unit Assistants/Clerks/Secretaries* had the lowest (17 percent).

Interaction With Patients (Tables B-9, B-11, B-12)

- Respondents *with* direct patient interaction had a higher percent positive (49 percent) than those *without* direct interaction (44 percent) on *Handoffs and Transitions*.
- Respondents *without* direct patient interaction were overall more positive than those *with* direct interaction by at least 5 percentage points on *Feedback & Communication About Error* (73 percent) and *Management Support for Patient Safety* (79 percent).
- Respondents *without* direct patient interaction had a higher percentage of respondents who gave their work area/unit a patient safety grade of "Excellent" or "Very Good" (83 percent) than respondents *with* direct patient interaction (76 percent).
- Respondents *with* direct patient interaction had a higher percentage of respondents reporting one or more events in the past year (49 percent) than respondents *without* direct patient interaction (31 percent).

Highlights From Appendix B: Results by Respondent Characteristics (continued)

Tenure in Current Work Area/Unit (Tables B-13, B-15, B-16)

- Respondents with *less than 1 year* in their current work area/unit had the highest average percent positive across the composites (70 percent positive); respondents with 6 to 10 years had the lowest (64 percent positive).
- Respondents with *less than 1 year* in their current work area/unit had the highest percentage of respondents who gave their work area/unit a patient safety grade of "Excellent" or "Very Good" (84 percent); respondents with *1 to 5* and *6 to 10 years* had the lowest (76 percent).
- Respondents with 6 to 10 years in their current work area/unit had the highest percentage of respondents reporting one or more events in the past year (50 percent); respondents with *less than 1 year* had the lowest (31 percent).

Part III—Appendixes C and D: Trending Results by Hospital and Respondent Characteristics

Appendixes C and D show trends over time for the 306 hospitals (of the 630 total database hospitals) that administered the survey and submitted data twice, both to the 2016 and 2018 databases. Average percent positive scores across hospitals from the most recent and previous administrations are shown for the survey composites and items, broken down by the following characteristics.

Appendix C: Trending Results by Hospital Characteristics

- Bed size
- Teaching status
- Ownership
- Geographic region

Appendix D: Trending Results by Respondent Characteristics

- Work area/unit
- Staff position
- Interaction with patients
- Tenure in current work area/unit

To ensure hospital confidentiality, a rule was established requiring at least 10 hospitals to be in a particular breakout category in order for data would be displayed by that category.

Tables 1 and 2 below show examples of the statistics in this appendix. The tables show the average percentage of respondents who answered positively among the trending hospitals for the hospitals' most recent survey administration (top row) and their previous administration (middle row). The change over time is shown in the bottom row as a negative number if the most recent administration showed a decline or a positive number if the most recent administration showed an increase. Changes in scores of 5 percentage points or more, whether positive or negative, are shown in bold in the tables.

Table 1. Example of Decrease in Average Score Over Time (Negative Change)

Most Recent	85%
Previous	90%
Change	-5%

Table 2. Example of Increase in Average Score Over Time (Positive Change)

Most Recent	70%
Previous	60%
Change	10%

Highlights of the findings from the breakout tables in these appendixes are provided on the following pages. Highlights of trending results show the largest increases by hospital and respondent characteristics.

Highlights From Appendix C: Trending Results by Hospital Characteristics

Bed Size (Tables C-1, C-3, C-4)

- Hospitals with 50-99 beds showed the largest increase (4 percentage points) on Nonpunitive Response to Error.
- Hospitals with *300-399 beds* had the largest increase (6 percentage points, from 69 percent to 75 percent) in the percentage of respondents who gave their work area/unit a patient safety grade of "Excellent" or "Very Good."
- Hospitals with the smallest bed size (6-24 beds) increased by 5 percentage points (from 45 percent to 50 percent) for respondents who reported 1 or more events in the past year.

Teaching Status and Ownership (Tables C-5, C-7)

- *Nonteaching* hospitals showed the largest increase (3 percentage points) on *Nonpunitive Response to Error*.
- *For-Profit* hospitals showed the largest increase (4 percentage points) on *Teamwork Across Units* and *Handoffs and Transitions*.
- *For-Profit* hospitals had the largest increase (5 percentage points, from 72 percent to 77 percent) in the percentage of respondents who gave their work area/unit a patient safety grade of "Excellent" or "Very Good."

Geographic Region (Tables C-9, C-11)

- *East North Central* region hospitals had the greatest increase (5 percentage points) on *Nonpunitive Response to Error*.
- *Pacific/Associated Territories* region hospitals had the largest increase (5 percentage points, from 67 to 72 percent) in respondents who gave their work area/unit a patient safety grade of "Excellent" or "Very Good."

Highlights From Appendix D: Trending Results by Respondent Characteristics

Work Area/Unit (Tables D-1, D-3)

- *ICU (any type), Medicine*, and *Obstetrics* increased by 4 percentage points on *Nonpunitive Response to Error*.
- *ICU (any type)* and *Psych/Mental Health* had the largest increase (5 percentage points) in respondents who gave their work area/unit a patient safety grade of "Excellent" or "Very Good."

Staff Position (Table D-5)

• *Dietitians* increased 6 percentage points (49 percent to 55 percent) on *Nonpunitive Response to Error.*

Interaction With Patients (Table D-9)

• Respondents *without* direct patient interaction increased 3 percentage points (49 percent to 52 percent) on *Nonpunitive Response to Error*.

Tenure in Current Work Area/Unit (Table D-13)

• Respondents with 1 to 5, 6 to 10, and 11 to 15 years in their work area/unit increased by 3 percentage points on *Nonpunitive Response to Error*.

Part II

Appendix A: Results by Hospital Characteristics

(1) Bed Size

NOTE: The number of hospitals and respondents in each bed size category is shown in each table. However, the precise number of hospitals and respondents corresponding to each data cell in a table will vary because hospitals may have omitted a specific survey item and because of individual nonresponse/missing data.

Table A-1. Composite-Level	Average Percent Positive	Response by Bed Size -	- 2018 Database Hospitals

		Bed Size						
Patient Safety Culture Composites	6-24 Beds	25-49 Beds	50-99 Beds	100-199 Beds	200-299 Beds	300-399 Beds	400-499 Beds	500+ Beds
# Hospita	ls 34	96	102	156	102	57	34	49
# Responder	ts 2,558	13,360	23,967	79,082	75,910	50,639	41,249	96,069
1. Teamwork Within Units	86%	84%	83%	82%	81%	80%	82%	80%
2. Supv/Mgr Expectations & Actions Promoting Patient Safety	83%	83%	81%	79%	78%	76%	78%	77%
3. Organizational Learning – Continuous Improvement	75%	73%	74%	73%	71%	70%	72%	70%
4. Management Support for Patient Safety	78%	76%	74%	73%	69%	68%	69%	66%
5. Feedback & Communication About Error	72%	70%	69%	69%	68%	67%	69%	66%
6. Frequency of Events Reported	69%	69%	68%	68%	66%	65%	66%	63%
7. Overall Perceptions of Patient Safety	73%	72%	68%	66%	63%	62%	62%	61%
8. Communication Openness	71%	68%	66%	65%	65%	62%	63%	63%
9. Teamwork Across Units	72%	69%	64%	61%	58%	56%	59%	55%
10. Staffing	63%	59%	55%	53%	50%	49%	49%	48%
11. Handoffs & Transitions	61%	55%	49%	47%	43%	42%	43%	42%
12. Nonpunitive Response to Error	52%	52%	50%	48%	44%	42%	44%	43%
Average Across Composit	s 71%	69%	67%	65%	63%	62%	63%	61%

Table A-2. Item-Level Average Percent Positive Response by Bed Size – 2018 Database Hospitals (Page 1 of 4)

ω

		Bed Size								
	Survey Items by Composite	6-24 Beds	25-49 Beds	50-99 Beds	100-199 Beds	200-299 Beds	300-399 Beds	400-499 Beds	500+ Beds	
	# Hospitals	34	96	102	156	102	57	34	49	
	# Respondents	2,558	13,360	23,967	79,082	75,910	50,639	41,249	96,069	
Team	work Within Units									
A1.	People support one another in this unit.	90%	89%	88%	87%	87%	86%	87%	86%	
A3.	When a lot of work needs to be done quickly, we work together as a team to get the work done.	91%	89%	88%	87%	86%	85%	87%	85%	
A4.	In this unit, people treat each other with respect.	86%	84%	83%	82%	81%	80%	81%	79%	
A11.	When one area in this unit gets really busy, others help out.	76%	75%	73%	72%	71%	70%	72%	71%	
Supv/	Mgr Expectations & Actions Promoting Patient Safety									
B1.	My supv/mgr says a good word when he/she sees a job done according to established patient safety procedures.	82%	81%	80%	79%	79%	77%	79%	77%	
B2.	My supv/mgr seriously considers staff suggestions for improving patient safety.	83%	83%	82%	80%	79%	78%	80%	78%	
B3R.	Whenever pressure builds up, my supv/mgr wants us to work faster, even if it means taking shortcuts.	83%	83%	80%	79%	76%	74%	76%	76%	
B4R.	My supv/mgr overlooks patient safety problems that happen over and over.	84%	82%	82%	79%	78%	76%	78%	78%	
Organ	izational Learning – Continuous Improvement									
A6.	We are actively doing things to improve patient safety.	87%	84%	84%	84%	83%	83%	83%	82%	
A9.	Mistakes have led to positive changes here.	64%	64%	65%	63%	61%	60%	63%	61%	
A13.	After we make changes to improve patient safety, we evaluate their effectiveness.	73%	70%	71%	71%	69%	68%	70%	67%	

Table A-2. Item-Level Average Percent Positive Response by Bed Size – 2018 Database Hospitals (Page 2 of 4)

4

	ייייייייייייייייייייייייייייייייייייי								
					Bed	Size			
	Survey Items by Composite	6-24 Beds	25-49 Beds	50-99 Beds	100-199 Beds	200-299 Beds	300-399 Beds	400-499 Beds	500+ Beds
	# Hospitals	34	96	102	156	102	57	34	49
	# Respondents	2,558	13,360	23,967	79,082	75,910	50,639	41,249	96,069
Manag	ement Support for Patient Safety								
F1.	Hospital management provides a work climate that promotes patient safety.	87%	86%	83%	82%	79%	77%	78%	76%
F8.	The actions of hospital management show that patient safety is a top priority.	81%	79%	77%	76%	73%	73%	73%	70%
F9R.	Hospital management seems interested in patient safety only after an adverse event happens.	65%	65%	62%	60%	56%	54%	55%	53%
Feedba	ack & Communication About Error								
C1.	We are given feedback about changes put into place based on event reports.	62%	60%	61%	61%	60%	60%	62%	59%
C3.	We are informed about errors that happen in this unit.	74%	71%	69%	69%	68%	69%	70%	67%
C5.	In this unit, we discuss ways to prevent errors from happening again.	80%	78%	77%	76%	75%	73%	75%	72%
Freque	ency of Events Reported								
D1.	When a mistake is made, but is caught and corrected before affecting the patient, how often is this reported?	64%	63%	63%	63%	61%	61%	62%	59%
D2.	When a mistake is made, but has no potential to harm the patient, how often is this reported?	66%	65%	64%	64%	62%	61%	62%	59%
D3.	When a mistake is made that could harm the patient, but does not, how often is this reported?	78%	79%	77%	76%	74%	74%	74%	72%

Table A-2. Item-Level Average Percent Positive Response by Bed Size – 2018 Database Hospitals (Page 3 of 4)

S

		Bed Size								
	Survey Items by Composite	6-24 Beds	25-49 Beds	50-99 Beds	100-199 Beds	200-299 Beds	300-399 Beds	400-499 Beds	500+ Beds	
	# Hospitals	34	96	102	156	102	57	34	49	
	# Respondents	2,558	13,360	23,967	79,082	75,910	50,639	41,249	96,069	
Overa	Il Perceptions of Patient Safety									
A10R.	It is just by chance that more serious mistakes don't happen around here.	69%	68%	64%	62%	58%	56%	57%	57%	
A15.	Patient safety is never sacrificed to get more work done.	73%	71%	66%	64%	61%	60%	59%	58%	
A17R.	We have patient safety problems in this unit.	74%	72%	67%	66%	61%	59%	61%	59%	
A18.	Our procedures and systems are good at preventing errors from happening.	77%	76%	74%	74%	72%	71%	72%	70%	
Comm	unication Openness									
C2.	Staff will freely speak up if they see something that may negatively affect patient care.	84%	82%	80%	78%	77%	76%	76%	75%	
C4.	Staff feel free to question the decisions or actions of those with more authority.	55%	52%	50%	49%	49%	48%	48%	48%	
C6R.	Staff are afraid to ask questions when something does not seem right.	75%	71%	69%	68%	67%	64%	66%	65%	
Teamv	vork Across Units									
F2R.	Hospital units do not coordinate well with each other.	61%	57%	51%	49%	45%	43%	45%	42%	
F4.	There is good cooperation among hospital units that need to work together.	72%	69%	64%	61%	59%	57%	60%	56%	
F6R.	It is often unpleasant to work with staff from other hospital units.	72%	69%	65%	63%	60%	58%	61%	58%	
F10.	Hospital units work well together to provide the best care for patients.	82%	79%	75%	72%	69%	67%	69%	66%	

Table A-2. Item-Level Average Percent Positive Response by Bed Size – 2018 Database Hospitals (Page 4 of 4)

6

		Bed Size								
	Survey Items by Composite	6-24 Beds	25-49 Beds	50-99 Beds	100-199 Beds	200-299 Beds	300-399 Beds	400-499 Beds	500+ Beds	
	# Hospitals	34	96	102	156	102	57	34	49	
	# Respondents	2,558	13,360	23,967	79,082	75,910	50,639	41,249	96,069	
Staffin	g									
A2.	We have enough staff to handle the workload.	63%	58%	54%	51%	48%	47%	49%	45%	
A5R.	Staff in this unit work longer hours than is best for patient care.	58%	53%	50%	48%	45%	44%	45%	44%	
A7R.	We use more agency/temporary staff than is best for patient care.	70%	68%	66%	64%	62%	60%	60%	59%	
A14R.	We work in "crisis mode," trying to do too much, too quickly.	62%	57%	52%	50%	44%	42%	44%	43%	
Hando	ffs & Transitions									
F3R.	Things "fall between the cracks" when transferring patients from one unit to another.	56%	52%	44%	41%	37%	36%	37%	35%	
F5R.	Important patient care information is often lost during shift changes.	64%	59%	54%	53%	50%	49%	51%	49%	
F7R.	Problems often occur in the exchange of information across hospital units.	61%	55%	48%	46%	42%	41%	41%	40%	
F11R.	Shift changes are problematic for patients in this hospital.	62%	56%	49%	47%	44%	43%	44%	42%	
Nonpu	nitive Response to Error									
A8R.	Staff feel like their mistakes are held against them.	59%	59%	56%	54%	50%	47%	50%	48%	
A12R.	When an event is reported, it feels like the person is being written up, not the problem.	53%	53%	52%	50%	47%	45%	48%	47%	
A16R.	Staff worry that mistakes they make are kept in their personnel file.	45%	44%	41%	40%	36%	33%	36%	35%	

				I	Bed Size			
Work Area/Unit Patient Safety Grade	6-24 Beds	25-49 Beds	50-99 Beds	100-199 Beds	200-299 Beds	300-399 Beds	400-499 Beds	500+ Beds
# Hospitals	34	96	102	156	102	57	34	49
# Respondents	2,558	13,360	23,967	79,082	75,910	50,639	41,249	96,069
Excellent or Very Good	84%	82%	79%	78%	75%	73%	74%	72%
A = Excellent	42%	38%	35%	35%	33%	31%	32%	30%
B = Very Good	42%	44%	44%	43%	42%	42%	41%	42%
C = Acceptable	13%	15%	17%	17%	19%	20%	20%	22%
D = Poor	2%	2%	3%	4%	4%	5%	5%	5%
E = Failing	0%	1%	1%	1%	1%	1%	1%	1%

Table A-3. Average Percentage of Respondents Giving Their Work Area/Unit a Patient Safety Grade by Bed Size – 2018 Database Hospitals

Note: Percentages may not add to 100 due to rounding. Excellent and Very Good may not add to the subtotal for Excellent or Very Good due to rounding.

Table A-4 Average Percentage o	f Respondents Reporting	a Events in the Past 12 Months by	y Bed Size – 2018 Database Hospitals
Table A-4. Average i ercentage o	i Kespondents Keporting		\mathbf{y} Ded Size – zo io Database inospitais

					Bed Size			
Number of Events Reported by Respondents	6-24 Beds	25-49 Beds	50-99 Beds	100-199 Beds	200-299 Beds	300-399 Beds	400-499 Beds	500+ Beds
# Hospitals	34	96	102	156	102	57	34	49
# Respondents	2,558	13,360	23,967	79,082	75,910	50,639	41,249	96,069
1 or More Events	43%	44%	45%	45%	47%	45%	46%	46%
None	57%	56%	55%	55%	53%	55%	54%	54%
1 to 2	27%	25%	24%	24%	27%	24%	24%	25%
3 to 5	10%	13%	14%	13%	12%	13%	13%	13%
6 to 10	4%	4%	4%	4%	5%	4%	4%	4%
11 to 20	1%	2%	3%	3%	2%	3%	3%	3%
21 or More	1%	1%	1%	1%	1%	1%	1%	1%

Note: Percentages may not add to 100 due to rounding. Percentages for number of events may not add to the subtotal for 1 or more events due to rounding.

Appendix A: Results by Hospital Characteristics

(2) Teaching Status and (3) Ownership

NOTE: The number of hospitals and respondents in each teaching status and ownership category is shown in each table. However, the precise number of hospitals and respondents corresponding to each data cell in a table will vary because hospitals may have omitted a specific survey item and because of individual nonresponse/missing data.

Table A-5. Composite-Level Average Percent Positive Response by Teaching Status and Ownership- 2018 Database Hospitals

	Teachir	ng Status		Ownership	
Patient Safety Culture Composites	Teaching	Nonteaching	Government	Not for Profit	For Profit
# Hospitals	226	404	77	489	64
# Respondents	216,301	166,533	31,996	318,376	32,462
1. Teamwork Within Units	81%	83%	81%	82%	83%
2. Supv/Mgr Expectations & Actions Promoting Patient Safety	78%	80%	78%	80%	79%
3. Organizational Learning – Continuous Improvement	71%	73%	71%	72%	73%
4. Management Support for Patient Safety	70%	73%	71%	72%	73%
5. Feedback & Communication About Error	67%	69%	66%	69%	69%
6. Frequency of Events Reported	65%	68%	65%	67%	68%
7. Overall Perceptions of Patient Safety	64%	68%	65%	67%	65%
8. Communication Openness	64%	66%	62%	66%	65%
9. Teamwork Across Units	59%	63%	60%	61%	66%
10. Staffing	50%	55%	54%	53%	53%
11. Handoffs & Transitions	44%	49%	46%	47%	53%
12. Nonpunitive Response to Error	45%	49%	46%	48%	46%
Average Across Composites	63%	66%	64%	65%	66%

Table A-6. Item-Level Average Percent Positive Response by Teaching Status and Ownership– 2018 Database Hospitals (Page 1 of 4)

			Teach	ing Status and Owne	ership	
	Survey Items by Composite	Teaching	Nonteaching	Government	Not for Profit	For Profit
	# Hospitals	226	404	77	489	64
	# Respondents	216,301	166,533	31,996	318,376	32,462
Team	vork Within Units					
A1.	People support one another in this unit.	87%	88%	86%	88%	88%
A3.	When a lot of work needs to be done quickly, we work together as a team to get the work done.	86%	88%	87%	87%	88%
A4.	In this unit, people treat each other with respect.	81%	83%	80%	82%	84%
A11.	When one area in this unit gets really busy, others help out.	71%	73%	71%	73%	72%
Supv/	Mgr Expectations & Actions Promoting Patient Safety					
B1.	My supv/mgr says a good word when he/she sees a job done according to established patient safety procedures.	78%	80%	77%	80%	81%
B2.	My supv/mgr seriously considers staff suggestions for improving patient safety.	79%	81%	78%	81%	81%
B3R.	Whenever pressure builds up, my supv/mgr wants us to work faster, even if it means taking shortcuts.	77%	80%	78%	79%	77%
B4R.	My supv/mgr overlooks patient safety problems that happen over and over.	78%	81%	79%	80%	77%
Organ	izational Learning – Continuous Improvement					
A6.	We are actively doing things to improve patient safety.	83%	84%	82%	84%	85%
A9.	Mistakes have led to positive changes here.	62%	63%	63%	63%	63%
A13.	After we make changes to improve patient safety, we evaluate their effectiveness.	69%	71%	68%	70%	71%

Table A-6. Item-Level Average Percent Positive Response by Teaching Status and Ownership – 2018 Database Hospitals (Page 2 of 4)

			Teach	ing Status and Owne	rship	
	Survey Items by Composite	Teaching	Nonteaching	Government	Not for Profit	For Profit
	# Hospitals	226	404	77	489	64
	# Respondents	216,301	166,533	31,996	318,376	32,462
Manag	jement Support for Patient Safety			I		
F1.	Hospital management provides a work climate that promotes patient safety.	79%	82%	81%	81%	83%
F8.	The actions of hospital management show that patient safety is a top priority.	74%	77%	74%	76%	78%
F9R.	Hospital management seems interested in patient safety only after an adverse event happens.	57%	61%	58%	60%	59%
Feedb	ack & Communication About Error					
C1.	We are given feedback about changes put into place based on event reports.	60%	61%	56%	61%	60%
C3.	We are informed about errors that happen in this unit.	68%	70%	67%	70%	70%
C5.	In this unit, we discuss ways to prevent errors from happening again.	75%	77%	73%	76%	76%
Frequ	ency of Events Reported					
D1.	When a mistake is made, but is caught and corrected before affecting the patient, how often is this reported?	61%	63%	60%	63%	64%
D2.	When a mistake is made, but has no potential to harm the patient, how often is this reported?	61%	64%	62%	63%	64%
D3.	When a mistake is made that could harm the patient, but does not, how often is this reported?	74%	77%	74%	76%	75%

 Table A-6. Item-Level Average Percent Positive Response by Teaching Status and Ownership – 2018 Database Hospitals (Page 3 of 4)

			Teach	ing Status and Owne	rship	
	Survey Items by Composite	Teaching	Nonteaching	Government	Not for Profit	For Profit
	# Hospitals	226	404	77	489	64
	# Respondents	216,301	166,533	31,996	318,376	32,462
Overa	I Perceptions of Patient Safety					
A10R.	It is just by chance that more serious mistakes don't happen around here.	59%	63%	60%	63%	58%
A15.	Patient safety is never sacrificed to get more work done.	61%	66%	65%	64%	64%
A17R.	We have patient safety problems in this unit.	62%	67%	65%	66%	63%
A18.	Our procedures and systems are good at preventing errors from happening.	72%	74%	72%	74%	73%
Comm	unication Openness					
C2.	Staff will freely speak up if they see something that may negatively affect patient care.	77%	80%	76%	79%	77%
C4.	Staff feel free to question the decisions or actions of those with more authority.	49%	51%	46%	50%	51%
C6R.	Staff are afraid to ask questions when something does not seem right.	66%	69%	65%	69%	68%
Teamv	vork Across Units					
F2R.	Hospital units do not coordinate well with each other.	45%	51%	47%	49%	55%
F4.	There is good cooperation among hospital units that need to work together.	59%	64%	62%	62%	67%
F6R.	It is often unpleasant to work with staff from other hospital units.	62%	64%	61%	63%	67%
F10.	Hospital units work well together to provide the best care for patients.	70%	74%	72%	72%	77%

Table A-6. Item-Level Average Percent Positive Response by Teaching Status and Ownership – 2018 Database Hospitals (Page 4 of 4)

			Teach	ing Status and Owne	rshin	
	Survey Items by Composite	Teaching	Nonteaching	Government	Not for Profit	For Profit
	# Hospitals	226	404	77	489	64
	# Respondents	216,301	166,533	31,996	318,376	32,462
Staffin	g			L		
A2.	We have enough staff to handle the workload.	48%	53%	54%	51%	54%
A5R.	Staff in this unit work longer hours than is best for patient care.	45%	50%	49%	48%	48%
A7R.	We use more agency/temporary staff than is best for patient care.	62%	65%	63%	65%	61%
A14R.	We work in "crisis mode," trying to do too much, too quickly.	46%	52%	51%	49%	50%
Hando	ffs & Transitions			1		
F3R.	Things "fall between the cracks" when transferring patients from one unit to another.	38%	45%	41%	42%	48%
F5R.	Important patient care information is often lost during shift changes.	51%	54%	50%	53%	58%
F7R.	Problems often occur in the exchange of information across hospital units.	43%	49%	44%	46%	53%
F11R.	Shift changes are problematic for patients in this hospital.	45%	50%	46%	48%	54%
Nonpu	initive Response to Error					
A8R.	Staff feel like their mistakes are held against them.	50%	55%	52%	54%	52%
A12R.	When an event is reported, it feels like the person is being written up, not the problem.	48%	51%	47%	50%	47%
A16R.	Staff worry that mistakes they make are kept in their personnel file.	36%	41%	38%	40%	37%

Table A-7. Average Percentage of Respondents Giving Their Work Area/Unit a Patient Safety Grade by Teaching Status and Ownership – 2018 Database Hospitals

			Teach	ing Status and Own	ership	
Work Area/Unit Patient Safety Grade		Teaching	Nonteaching	Government	Not for Profit	For Profit
# H	lospitals	226	404	77	489	64
# Respo	ondents	216,301	166,533	31,996	318,376	32,462
Excellent or Very Good		75%	79%	77%	78%	77%
A = Excellent		32%	36%	32%	35%	36%
B = Very Good		43%	42%	44%	43%	40%
C = Acceptable		19%	17%	19%	18%	18%
D = Poor		4%	3%	4%	4%	4%
E = Failing		1%	1%	1%	1%	1%

Note: Percentages may not add to 100 due to rounding. Excellent and Very Good may not add to the subtotal for Excellent or Very Good due to rounding.

 Table A-8. Average Percentage of Respondents Reporting Events in the Past 12 Months by Teaching Status and Ownership – 2018 Database Hospitals

		Teac	hing Status and Own	ership	
Number of Events Reported by Respondents	Teaching	Nonteaching	Government	Not for Profit	For Profit
# Hospitals	226	404	77	489	64
# Respondents	216,301	166,533	31,996	318,376	32,462
1 or More Events	46%	44%	44%	46%	43%
None	54%	56%	56%	54%	57%
1 to 2	26%	24%	24%	25%	25%
3 to 5	13%	13%	13%	13%	12%
6 to 10	4%	4%	4%	4%	4%
11 to 20	2%	2%	2%	3%	2%
21 or More	1%	1%	1%	1%	1%

Note: Percentages may not add to 100 due to rounding. Percentages for number of events may not add to the subtotal for 1 or more events due to rounding.

Appendix A: Results by Hospital Characteristics

(4) Geographic Region

NOTE 1: The number of hospitals and respondents in each geographic region is shown in each table. However, the precise number of hospitals and respondents corresponding to each data cell in a table will vary because hospitals may have omitted a specific survey item and because of individual nonresponse/missing data.

NOTE 2: States and territories are categorized into regions defined by the American Hospital Association (AHA) as follows:

- New England: CT, MA, ME, NH, RI, VT
- Mid-Atlantic: NJ, NY, PA
- South Atlantic/Associated Territories: DC, DE, FL, GA, MD, NC, SC, VA, WV, Puerto Rico, Virgin Islands
- East North Central: IL, IN, MI, OH, WI
- East South Central: AL, KY, MS, TN
- West North Central: IA, KS, MN, MO, ND, NE, SD
- West South Central: AR, LA, OK, TX
- Mountain: AZ, CO, ID, MT, NM, NV, UT, WY
- Pacific/Associated Territories: AK, CA, HI, OR, WA, American Samoa, Guam, Marshall Islands, Northern Mariana Islands

Table A-9. Composite-Level Average Percent Positive Response by Geographic Region – 2018 Database Hospitals

				Geog	jraphic Re	gion			
Patient Safety Culture Composites	New England	Mid- Atlantic	South Atlantic	East North Central	East South Central	West North Central	West South Central	Mountain	Pacific
# Hospitals	33	61	151	144	27	73	85	20	36
# Respondents	17,378	53,492	107,584	86,680	15,304	30,230	33,861	13,436	24,869
1. Teamwork Within Units	80%	79%	83%	83%	83%	83%	83%	84%	80%
2. Supv/Mgr Expectations & Actions Promoting Patient Safety	77%	76%	81%	80%	81%	80%	81%	79%	75%
3. Organizational Learning – Continuous Improvement	67%	70%	74%	73%	73%	71%	73%	72%	70%
4. Management Support for Patient Safety	69%	68%	74%	73%	73%	72%	74%	70%	69%
5. Feedback & Communication About Error	62%	66%	71%	69%	68%	67%	71%	67%	66%
6. Frequency of Events Reported	63%	67%	69%	66%	68%	65%	69%	65%	67%
7. Overall Perceptions of Patient Safety	65%	62%	66%	68%	67%	68%	68%	64%	61%
8. Communication Openness	64%	63%	66%	66%	66%	67%	68%	65%	61%
9. Teamwork Across Units	56%	56%	63%	63%	61%	62%	66%	61%	60%
10. Staffing	52%	46%	53%	55%	57%	56%	56%	54%	49%
11. Handoffs & Transitions	42%	42%	49%	48%	48%	48%	52%	45%	45%
12. Nonpunitive Response to Error	49%	41%	48%	48%	50%	51%	48%	46%	42%
Average Across Composites	62%	61%	66%	66%	66%	66%	67%	64%	62%

Table A-10. Item-Level Average Percent Positive Response by Geographic Region – 2018 Database Hospitals (Page 1 of 4)

					Geo	graphic Re	gion			
	Survey Items by Composite	New England	Mid- Atlantic	South Atlantic	East North Central	East South Central	West North Central	West South Central	Mountain	Pacific
	# Hospitals	33	61	151	144	27	73	85	20	36
	# Respondents	17,378	53,492	107,584	86,680	15,304	30,230	33,861	13,436	24,869
Teamv	vork Within Units									
A1.	People support one another in this unit.	86%	85%	88%	88%	89%	89%	88%	89%	86%
A3.	When a lot of work needs to be done quickly, we work together as a team to get the work done.	85%	84%	87%	89%	89%	88%	88%	88%	84%
A4.	In this unit, people treat each other with respect.	79%	78%	82%	83%	83%	82%	83%	85%	81%
A11.	When one area in this unit gets really busy, others help out.	70%	68%	73%	73%	73%	73%	73%	74%	70%
Supv/I	Mgr Expectations & Actions Promoting Patient Safety									
B1.	My supv/mgr says a good word when he/she sees a job done according to established patient safety procedures.	76%	77%	82%	79%	79%	79%	81%	79%	76%
B2.	My supv/mgr seriously considers staff suggestions for improving patient safety.	78%	77%	81%	81%	81%	81%	82%	82%	76%
B3R.	Whenever pressure builds up, my supv/mgr wants us to work faster, even if it means taking shortcuts.	78%	75%	80%	79%	79%	80%	79%	77%	75%
B4R.	My supv/mgr overlooks patient safety problems that happen over and over.	77%	76%	81%	80%	83%	81%	80%	78%	73%
Organ	izational Learning – Continuous Improvement									
A6.	We are actively doing things to improve patient safety.	78%	82%	84%	85%	84%	83%	85%	84%	82%
A9.	Mistakes have led to positive changes here.	60%	59%	65%	64%	63%	63%	63%	63%	61%
A13.	After we make changes to improve patient safety, we evaluate their effectiveness.	62%	68%	73%	71%	73%	67%	72%	67%	67%

Table A-10. Item-Level Average Percent Positive Response by Geographic Region – 2018 Database Hospitals (Page 2 of 4)

		Geographic Region								
	Survey Items by Composite	New England	Mid- Atlantic	South Atlantic	East North Central	East South Central	West North Central	West South Central	Mountain	Pacific
	# Hospitals	33	61	151	144	27	73	85	20	36
	# Respondents	17,378	53,492	107,584	86,680	15,304	30,230	33,861	13,436	24,869
Manag	gement Support for Patient Safety									
F1.	Hospital management provides a work climate that promotes patient safety.	77%	76%	82%	82%	82%	82%	83%	80%	80%
F8.	The actions of hospital management show that patient safety is a top priority.	72%	72%	77%	76%	76%	74%	78%	74%	74%
F9R.	Hospital management seems interested in patient safety only after an adverse event happens.	58%	54%	62%	60%	60%	59%	61%	57%	54%
Feedback & Communication About Error										
C1.	We are given feedback about changes put into place based on event reports.	53%	57%	65%	61%	60%	58%	62%	58%	58%
C3.	We are informed about errors that happen in this unit.	62%	68%	72%	69%	70%	66%	72%	68%	66%
C5.	In this unit, we discuss ways to prevent errors from happening again.	72%	72%	77%	77%	76%	76%	78%	75%	73%
Frequ	ency of Events Reported									
D1.	When a mistake is made, but is caught and corrected before affecting the patient, how often is this reported?	57%	62%	65%	61%	62%	60%	64%	61%	63%
D2.	When a mistake is made, but has no potential to harm the patient, how often is this reported?	58%	63%	65%	62%	64%	61%	65%	60%	63%
D3.	When a mistake is made that could harm the patient, but does not, how often is this reported?	73%	76%	76%	76%	77%	76%	77%	74%	75%

Table A-10. Item-Level Average Percent Positive Response by Geographic Region – 2018 Database Hospitals (Page 3 of 4)

		Geographic Region								
	Survey Items by Composite	New England	Mid- Atlantic	South Atlantic	East North Central	East South Central	West North Central	West South Central	Mountain	Pacific
	# Hospitals	33	61	151	144	27	73	85	20	36
	# Respondents	17,378	53,492	107,584	86,680	15,304	30,230	33,861	13,436	24,869
Overal	Il Perceptions of Patient Safety									
A10R.	It is just by chance that more serious mistakes don't happen around here.	63%	57%	61%	64%	63%	66%	61%	61%	56%
A15.	Patient safety is never sacrificed to get more work done.	64%	62%	65%	64%	66%	64%	68%	61%	62%
A17R.	We have patient safety problems in this unit.	62%	60%	64%	68%	67%	68%	67%	63%	59%
A18.	Our procedures and systems are good at preventing errors from happening.	69%	69%	74%	76%	73%	74%	75%	72%	69%
Comm	unication Openness									
C2.	Staff will freely speak up if they see something that may negatively affect patient care.	76%	77%	79%	80%	79%	79%	80%	78%	74%
C4.	Staff feel free to question the decisions or actions of those with more authority.	49%	47%	51%	49%	49%	51%	52%	50%	48%
C6R.	Staff are afraid to ask questions when something does not seem right.	67%	65%	69%	68%	69%	69%	70%	68%	62%
Teamv	vork Across Units									
F2R.	Hospital units do not coordinate well with each other.	41%	42%	51%	50%	49%	50%	54%	47%	46%
F4.	There is good cooperation among hospital units that need to work together.	56%	56%	63%	63%	63%	62%	66%	63%	61%
F6R.	It is often unpleasant to work with staff from other hospital units.	61%	59%	64%	64%	61%	64%	65%	64%	62%
F10.	Hospital units work well together to provide the best care for patients.	67%	68%	73%	74%	72%	72%	76%	72%	71%

Table A-10. Item-Level Average Percent Positive Response by Geographic Region – 2018 Database Hospitals (Page 4 of 4)

		Coographic Pagion								
		Geographic Region								
	Survey Items by Composite	New England	Mid- Atlantic	South Atlantic	East North Central	East South Central	West North Central	West South Central	Mountain	Pacific
	# Hospitals	33	61	151	144	27	73	85	20	36
	# Respondents	17,378	53,492	107,584	86,680	15,304	30,230	33,861	13,436	24,869
Staffin	g									
A2.	We have enough staff to handle the workload.	49%	43%	50%	53%	55%	55%	57%	53%	49%
A5R.	Staff in this unit work longer hours than is best for patient care.	48%	41%	48%	50%	53%	51%	51%	49%	43%
A7R.	We use more agency/temporary staff than is best for patient care.	63%	61%	62%	67%	67%	67%	64%	65%	58%
A14R.	We work in "crisis mode," trying to do too much, too quickly.	47%	41%	50%	50%	53%	51%	54%	48%	45%
Hando	ffs & Transitions									
F3R.	Things "fall between the cracks" when transferring patients from one unit to another.	36%	37%	44%	43%	43%	42%	47%	38%	39%
F5R.	Important patient care information is often lost during shift changes.	48%	49%	54%	55%	53%	53%	57%	50%	51%
F7R.	Problems often occur in the exchange of information across hospital units.	41%	41%	47%	47%	47%	47%	52%	44%	44%
F11R.	Shift changes are problematic for patients in this hospital.	41%	42%	49%	49%	48%	48%	53%	47%	46%
Nonpu	nitive Response to Error									
A8R.	Staff feel like their mistakes are held against them.	55%	47%	54%	54%	55%	58%	55%	53%	48%
A12R.	When an event is reported, it feels like the person is being written up, not the problem.	52%	45%	50%	50%	51%	53%	49%	47%	45%
A16R.	Staff worry that mistakes they make are kept in their personnel file.	41%	33%	40%	40%	42%	43%	40%	37%	32%

	Geographic Region									
Work Area/Unit Patient Safety Grade	New England	Mid- Atlantic	South Atlantic	East North Central	East South Central	West North Central	West South Central	Mountain	Pacific	
# Hospitals	33	61	151	144	27	73	85	20	36	
# Respondents	17,378	53,492	107,584	86,680	15,304	30,230	33,861	13,436	24,869	
Excellent or Very Good	77%	73%	77%	80%	78%	79%	79%	77%	73%	
A = Excellent	32%	30%	36%	37%	35%	33%	37%	33%	31%	
B = Very Good	44%	43%	41%	43%	43%	46%	42%	44%	42%	
C = Acceptable	19%	21%	18%	16%	18%	17%	17%	18%	22%	
D = Poor	4%	5%	4%	3%	3%	4%	3%	4%	4%	
E = Failing	1%	1%	1%	1%	1%	1%	1%	1%	1%	

Table A-11. Average Percentage of Respondents Giving Their Work Area/Unit a Patient Safety Grade by Geographic Region – 2018 Database Hospitals

Note: Percentages may not add to 100 due to rounding. Excellent and Very Good may not add to the subtotal for Excellent or Very Good due to rounding.
				Geo	ographic Reg	ion			
Number of Events Reported by Respondents	New England	Mid- Atlantic	South Atlantic	East North Central	East South Central	West North Central	West South Central	Mountain	Pacific
# Hospitals	33	61	151	144	27	73	85	20	36
# Respondents	17,378	53,492	107,584	86,680	15,304	30,230	33,861	13,436	24,869
1 or More Events	45%	43%	43%	48%	44%	49%	40%	50%	45%
None	55%	57%	57%	52%	56%	51%	60%	50%	55%
1 to 2	27%	24%	22%	28%	25%	23%	24%	27%	27%
3 to 5	12%	12%	13%	13%	12%	16%	11%	14%	12%
6 to 10	4%	4%	4%	4%	4%	5%	3%	5%	4%
11 to 20	2%	2%	3%	2%	1%	5%	2%	2%	1%
21 or More	1%	2%	1%	1%	1%	1%	1%	2%	1%

Table A-12. Average Percentage of Respondents Reporting Events in the Past 12 Months by Geographic Region – 2018 Database Hospitals

Note: Percentages may not add to 100 due to rounding. Percentages for number of events may not add to the subtotal for 1 or more events due to rounding.

Part II

Appendix B: Results by Respondent Characteristics

(1) Work Area/Unit

NOTE 1: Hospitals that did not ask respondents to indicate their work area/unit were excluded from these breakout tables. In addition, respondents who selected "Many different work areas/No specific work area" or "Other" or who did not answer (missing) were not included.

NOTE 2: The number of hospitals and respondents in each work area/unit is shown. The number of hospitals is based on hospitals that asked respondents to indicate their work area/unit (not all hospitals asked this question). However, the precise number of hospitals and respondents corresponding to each data cell in the tables will vary because hospitals may have omitted a specific survey item and because of individual nonresponse/missing data.

Table B-1. Composite-Level Average Percent Positive Response by Work Area/Unit – 2018 Database Hospitals

						Work A	rea/Unit					
Patient Safety Culture Composites	Anes- thesi- ology	Emer- gency	ICU (Any Type)	Lab	Med- icine	Obstet- rics	Pedia- trics	Phar- macy	Psych/ Mentl Hith	Radi- ology	Reha- bili- tation	Surg- ery
# Hospitals	256	555	464	546	528	391	260	547	274	556	524	545
# Respondents	2,607	23,692	25,274	17,241	49,105	15,120	7,307	11,727	8,057	20,060	16,037	37,946
1. Teamwork Within Units	82%	81%	87%	77%	82%	84%	85%	80%	80%	82%	88%	79%
2. Supv/Mgr Expectations & Actions Promoting Patient Safety	76%	75%	78%	77%	79%	78%	78%	82%	76%	80%	84%	77%
3. Organizational Learning – Continuous Improvement	70%	66%	71%	70%	73%	73%	71%	79%	70%	72%	76%	72%
4. Management Support for Patient Safety	64%	63%	63%	74%	69%	69%	69%	76%	68%	73%	77%	69%
5. Feedback & Communication About Error	63%	62%	64%	66%	68%	66%	66%	74%	66%	69%	75%	68%
6. Frequency of Events Reported	62%	62%	62%	70%	66%	67%	67%	68%	67%	65%	67%	69%
7. Overall Perceptions of Patient Safety	64%	56%	59%	70%	61%	64%	65%	72%	60%	74%	79%	67%
8. Communication Openness	67%	62%	63%	63%	64%	64%	65%	71%	62%	67%	73%	66%
9. Teamwork Across Units	55%	52%	59%	58%	61%	61%	61%	62%	55%	64%	66%	58%
10. Staffing	51%	46%	52%	50%	50%	58%	60%	61%	52%	60%	63%	53%
11. Handoffs & Transitions	44%	51%	51%	41%	48%	56%	52%	38%	45%	50%	44%	44%
12. Nonpunitive Response to Error	43%	40%	44%	42%	46%	47%	45%	59%	48%	47%	63%	47%
Average Across Composites	62%	60%	63%	63%	64%	66%	65%	69%	62%	67%	71%	64%

Table B-2. Item-Level Average Percent Positive Response by Work Area/Unit – 2018 Database Hospitals (Page 1 of 4)

		Work Area/Unit											
	Survey Items by Composite	Anes- thesi- ology	Emer- gency	ICU (Any Type)	Lab	Med- icine	Obstet- rics	Pedia- trics	Phar- macy	Psych/ Mentl Hith	Radi- ology	Reha- bili- tation	Surg- ery
	# Hospitals	256	555	464	546	528	391	260	547	274	556	524	545
	# Respondents	2,607	23,692	25,274	17,241	49,105	15,120	7,307	11,727	8,057	20,060	16,037	37,946
Teamv	vork Within Units												
A1.	People support one another in this unit.	89%	87%	91%	83%	89%	90%	92%	85%	85%	88%	93%	86%
A3.	When a lot of work needs to be done quickly, we work together as a team to get the work done.	88%	88%	92%	83%	85%	92%	89%	85%	84%	89%	91%	87%
A4.	In this unit, people treat each other with respect.	84%	78%	85%	75%	83%	82%	85%	79%	79%	83%	90%	77%
A11.	When one area in this unit gets really busy, others help out.	66%	71%	79%	67%	70%	73%	75%	72%	70%	70%	79%	67%
Supv/I	Mgr Expectations & Actions Promoting Patient Safety	1											
B1.	My supv/mgr says a good word when he/she sees a job done according to established patient safety procedures.	73%	76%	77%	74%	79%	78%	77%	79%	77%	77%	82%	77%
B2.	My supv/mgr seriously considers staff suggestions for improving patient safety.	79%	76%	79%	75%	80%	79%	78%	83%	77%	80%	87%	79%
B3R.	Whenever pressure builds up, my supv/mgr wants us to work faster, even if it means taking shortcuts.	72%	73%	78%	80%	78%	77%	78%	84%	74%	80%	83%	76%
B4R.	My supv/mgr overlooks patient safety problems that happen over and over.	79%	76%	77%	78%	78%	78%	77%	83%	75%	82%	86%	78%
Organ	izational Learning – Continuous Improvement												
A6.	We are actively doing things to improve patient safety.	83%	78%	83%	81%	84%	84%	85%	90%	81%	84%	90%	84%
A9.	Mistakes have led to positive changes here.	64%	56%	60%	64%	63%	65%	59%	77%	60%	62%	63%	63%
A13.	After we make changes to improve patient safety, we evaluate their effectiveness.	64%	64%	70%	66%	73%	71%	70%	71%	68%	69%	76%	70%

Table B-2. Item-Level Average Percent Positive Response by Work Area/Unit – 2018 Database Hospitals (Page 2 of 4)

							<u> </u>	-					
							Work A	rea/Unit					
	Survey Items by Composite	Anes- thesi- ology	Emer- gency	ICU (Any Type)	Lab	Med- icine	Obstet- rics	Pedia- trics	Phar- macy	Psych/ Mentl Hith	Radi- ology	Reha- bili- tation	Surg- ery
	# Hospitals	256	555	464	546	528	391	260	547	274	556	524	545
	# Respondents	2,607	23,692	25,274	17,241	49,105	15,120	7,307	11,727	8,057	20,060	16,037	37,946
Manag	gement Support for Patient Safety												
F1.	Hospital management provides a work climate that promotes patient safety.	72%	73%	72%	83%	77%	79%	79%	83%	77%	83%	86%	79%
F8.	The actions of hospital management show that patient safety is a top priority.	67%	67%	66%	77%	72%	72%	72%	79%	72%	77%	80%	73%
F9R.	Hospital management seems interested in patient safety only after an adverse event happens.	51%	49%	51%	61%	57%	57%	57%	64%	56%	60%	64%	56%
Feedb	ack & Communication About Error												
C1.	We are given feedback about changes put into place based on event reports.	54%	56%	58%	56%	61%	59%	58%	63%	56%	60%	67%	59%
C3.	We are informed about errors that happen in this unit.	63%	62%	63%	69%	68%	64%	66%	78%	67%	72%	74%	69%
C5.	In this unit, we discuss ways to prevent errors from happening again.	74%	67%	72%	73%	75%	75%	75%	81%	74%	76%	83%	76%
Freque	ency of Events Reported												
D1.	When a mistake is made, but is caught and corrected before affecting the patient, how often is this reported?	58%	55%	56%	65%	61%	61%	62%	59%	63%	58%	63%	65%
D2.	When a mistake is made, but has no potential to harm the patient, how often is this reported?	57%	58%	58%	64%	63%	63%	63%	64%	63%	60%	61%	65%
D3.	When a mistake is made that could harm the patient, but does not, how often is this reported?	71%	72%	72%	81%	75%	77%	77%	80%	77%	76%	76%	77%

Table B-2. Item-Level Average Percent Positive Response by Work Area/Unit – 2018 Database Hospitals (Page 3 of 4)

								-					
							Work A	rea/Unit					
	Survey Items by Composite	Anes- thesi- ology	Emer- gency	ICU (Any Type)	Lab	Med- icine	Obstet- rics	Pedia- trics	Phar- macy	Psych/ Mentl Hith	Radi- ology	Reha- bili- tation	Surg- ery
	# Hospitals	256	555	464	546	528	391	260	547	274	556	524	545
	# Respondents	2,607	23,692	25,274	17,241	49,105	15,120	7,307	11,727	8,057	20,060	16,037	37,946
Overal	I Perceptions of Patient Safety												
A10R.	It is just by chance that more serious mistakes don't happen around here.	63%	54%	59%	62%	59%	61%	61%	68%	57%	68%	76%	63%
A15.	Patient safety is never sacrificed to get more work done.	57%	52%	51%	69%	57%	58%	62%	70%	64%	72%	79%	63%
A17R.	We have patient safety problems in this unit.	64%	52%	56%	71%	58%	64%	65%	71%	54%	76%	79%	67%
A18.	Our procedures and systems are good at preventing errors from happening.	72%	64%	71%	77%	72%	74%	74%	80%	67%	79%	82%	75%
Comm	unication Openness												
C2.	Staff will freely speak up if they see something that may negatively affect patient care.	79%	73%	76%	76%	77%	79%	78%	80%	75%	81%	86%	81%
C4.	Staff feel free to question the decisions or actions of those with more authority.	55%	47%	47%	46%	47%	46%	51%	57%	46%	48%	57%	50%
C6R.	Staff are afraid to ask questions when something does not seem right.	68%	65%	66%	67%	67%	66%	66%	76%	63%	70%	77%	67%
Teamv	vork Across Units												
F2R.	Hospital units do not coordinate well with each other.	41%	40%	45%	46%	47%	47%	47%	50%	41%	51%	52%	45%
F4.	There is good cooperation among hospital units that need to work together.	56%	51%	59%	59%	60%	62%	62%	62%	54%	65%	67%	58%
F6R.	It is often unpleasant to work with staff from other hospital units.	57%	54%	66%	57%	66%	63%	64%	65%	60%	63%	69%	59%
F10.	Hospital units work well together to provide the best care for patients.	66%	62%	68%	71%	71%	72%	71%	73%	65%	75%	75%	69%

Table B-2. Item-Level Average Percent Positive Response by Work Area/Unit – 2018 Database Hospitals (Page 4 of 4)

							Work A	rea/Unit	-				
	Survey Items by Composite	Anes- thesi- ology	Emer- gency	ICU (Any Type)	Lab	Med- icine	Obstet- rics	Pedia- trics	Phar- macy	Psych/ Mentl Hith	Radi- ology	Reha- bili- tation	Surg- ery
	# Hospitals	256	555	464	546	528	391	260	547	274	556	524	545
	# Respondents	2,607	23,692	25,274	17,241	49,105	15,120	7,307	11,727	8,057	20,060	16,037	37,946
Staffin	g												
A2.	We have enough staff to handle the workload.	49%	40%	49%	42%	46%	55%	58%	54%	46%	54%	60%	51%
A5R.	Staff in this unit work longer hours than is best for patient care.	42%	46%	48%	50%	46%	51%	54%	61%	48%	57%	57%	45%
A7R.	We use more agency/temporary staff than is best for patient care.	64%	61%	64%	64%	64%	72%	70%	72%	65%	73%	70%	67%
A14R.	We work in "crisis mode," trying to do too much, too quickly.	49%	39%	49%	45%	45%	53%	56%	56%	50%	54%	65%	48%
Hando	ffs & Transitions												
F3R.	Things "fall between the cracks" when transferring patients from one unit to another.	41%	46%	39%	32%	41%	46%	47%	28%	38%	48%	40%	41%
F5R.	Important patient care information is often lost during shift changes.	49%	61%	60%	49%	55%	64%	60%	42%	52%	55%	47%	50%
F7R.	Problems often occur in the exchange of information across hospital units.	46%	48%	47%	40%	47%	50%	49%	39%	41%	50%	46%	43%
F11R.	Shift changes are problematic for patients in this hospital.	40%	50%	58%	43%	50%	64%	54%	42%	47%	48%	42%	40%
Nonpu	nitive Response to Error												
A8R.	Staff feel like their mistakes are held against them.	51%	46%	49%	49%	51%	54%	54%	63%	52%	53%	68%	52%
A12R.	When an event is reported, it feels like the person is being written up, not the problem.	43%	41%	47%	45%	48%	50%	46%	62%	51%	50%	65%	50%
A16R.	Staff worry that mistakes they make are kept in their personnel file.	34%	32%	36%	33%	37%	37%	37%	51%	40%	39%	57%	38%

						Work A	rea/Unit					
Work Area/Unit Patient Safety Grade	Anes- thesi- ology	Emer- gency	ICU (Any Type)	Lab	Med- icine	Obstet- rics	Pedia- trics	Phar- macy	Psych/ Mentl Hlth	Radi- ology	Reha- bili- tation	Surg- ery
# Hospitals	256	555	464	546	528	391	260	547	274	556	524	545
# Respondents	2,607	23,692	25,274	17,241	49,105	15,120	7,307	11,727	8,057	20,060	16,037	37,946
Excellent or Very Good	79%	67%	73%	77%	73%	77%	78%	81%	69%	82%	87%	79%
A = Excellent	39%	23%	28%	33%	27%	33%	34%	38%	28%	41%	48%	37%
B = Very Good	40%	44%	45%	43%	46%	44%	45%	43%	41%	42%	40%	41%
C = Acceptable	17%	24%	21%	19%	22%	18%	17%	15%	22%	14%	11%	17%
D = Poor	3%	7%	5%	3%	5%	4%	4%	3%	7%	3%	2%	4%
E = Failing	1%	2%	1%	1%	1%	1%	1%	1%	2%	1%	0%	1%

Table B-3. Average Percentage of Respondents Giving Their Work Area/Unit a Patient Safety Grade by Work Area/Unit – 2018 Database Hospitals

Note: Percentages may not add to 100 due to rounding. Excellent and Very Good may not add to the subtotal for Excellent or Very Good due to rounding.

						Work A	rea/Unit					
Number of Events Reported by Respondents	Anes- thesi- ology	Emer- gency	ICU (Any Type)	Lab	Med- icine	Obstet- rics	Pedia- trics	Phar- macy	Psych/ Mentl Hith	Radi- ology	Reha- bili- tation	Surg- ery
# Hospitals	256	555	464	546	528	391	260	547	274	556	524	545
# Respondents	2,607	23,692	25,274	17,241	49,105	15,120	7,307	11,727	8,057	20,060	16,037	37,946
1 or More Events	41%	51%	64%	51%	54%	55%	50%	57%	46%	47%	40%	51%
None	59%	49%	36%	49%	46%	45%	50%	43%	54%	53%	60%	49%
1 to 2	29%	28%	35%	23%	30%	33%	31%	18%	24%	30%	30%	29%
3 to 5	10%	15%	19%	14%	16%	16%	14%	17%	14%	12%	8%	15%
6 to 10	2%	5%	5%	7%	5%	4%	3%	10%	5%	3%	2%	4%
11 to 20	1%	3%	3%	4%	3%	2%	2%	7%	2%	2%	1%	3%
21 or More	0%	1%	1%	3%	1%	0%	1%	5%	1%	1%	0%	1%

Table B-4. Average Percentage of Respondents Reporting Events in the Past 12 Months by Work Area/Unit – 2018 Database Hospitals

Note: Percentages may not add to 100 due to rounding. Percentages for number of events may not add to the subtotal for 1 or more events due to rounding.

Appendix B: Results by Respondent Characteristics

(2) Staff Position

NOTE 1: Hospitals 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 hospitals and respondents in each staff position is shown. The number of hospitals is based on hospitals that asked respondents to indicate their staff position (not all hospitals asked this question). However, the precise number of hospitals and respondents corresponding to each data cell in the tables will vary because hospitals may have omitted a specific survey item and because of individual nonresponse/missing data.

Table B-5. Composite-Level Average Percent Positive Response by Staff Position – 2018 Database Hospitals

				5	Staff Posit	ion			
Patient Safety Culture Composites	Admin/ Mgmt	Attending/ Physician/ Resident/ PA or NP	Dietitian	Pat. Care Asst/ Aide/ Care Partner	Pharm- acist	RN/ LVN/ LPN	Tech (EKG, Lab, Radiol)	Therapist (Respir, Phys, Occup, Speech)	Unit Asst/ Clerk/ Secretary
# Hospitals	592	512	422	574	552	600	582	570	572
# Respondents	23,959	18,557	1,851	21,964	6,750	126,390	38,512	17,325	16,944
1. Teamwork Within Units	91%	85%	83%	78%	83%	83%	79%	87%	81%
2. Supv/Mgr Expectations & Actions Promoting Patient Safety	90%	79%	83%	78%	83%	77%	78%	81%	82%
3. Organizational Learning – Continuous Improvement	85%	71%	72%	74%	79%	72%	71%	71%	73%
4. Management Support for Patient Safety	86%	70%	77%	73%	75%	65%	73%	73%	77%
5. Feedback & Communication About Error	81%	64%	71%	71%	74%	65%	68%	69%	72%
6. Frequency of Events Reported	75%	61%	61%	71%	63%	67%	67%	61%	71%
7. Overall Perceptions of Patient Safety	78%	65%	69%	63%	71%	61%	71%	73%	68%
8. Communication Openness	80%	69%	68%	60%	73%	64%	64%	69%	64%
9. Teamwork Across Units	71%	63%	66%	62%	64%	59%	61%	66%	63%
10. Staffing	64%	53%	54%	47%	62%	53%	54%	60%	53%
11. Handoffs & Transitions	51%	46%	42%	53%	38%	48%	47%	46%	50%
12. Nonpunitive Response to Error	68%	43%	52%	40%	63%	47%	45%	55%	43%
Average Across Composites	77%	64%	67%	64%	69%	63%	65%	68%	66%

Table B-6. Item-Level Average Percent Positive Response by Staff Position – 2018 Database Hospitals (Page 1 of 4)

		Sise by Stall Position – 2016 Database Hospitals (Page 1 01 4)									
						Staff Posit	tion				
	Survey Items by Composite	Admin/ Mgmt	Attending/ Physician/ Resident/ PA or NP	Dietitian	Pat. Care Asst/ Aide/ Care Partner	Pharm- acist	RN/ LVN/ LPN	Tech (EKG, Lab, Radiol)	Therapist (Respir, Phys, Occup, Speech)	Unit Asst/ Clerk/ Secretary	
	# Hospitals	592	512	422	574	552	600	582	570	572	
	# Respondents	23,959	18,557	1,851	21,964	6,750	126,390	38,512	17,325	16,944	
Teamv	vork Within Units										
A1.	People support one another in this unit.	95%	90%	88%	84%	89%	89%	84%	92%	86%	
A3.	When a lot of work needs to be done quickly, we work together as a team to get the work done.	95%	89%	87%	81%	88%	89%	85%	90%	86%	
A4.	In this unit, people treat each other with respect.	91%	88%	82%	77%	83%	83%	77%	87%	79%	
A11.	When one area in this unit gets really busy, others help out.	82%	72%	75%	69%	74%	72%	68%	79%	72%	
Supv/I	Mgr Expectations & Actions Promoting Patient Safety										
B1.	My supv/mgr says a good word when he/she sees a job done according to established patient safety procedures.	90%	77%	82%	79%	80%	78%	76%	79%	82%	
B2.	My supv/mgr seriously considers staff suggestions for improving patient safety.	92%	82%	86%	80%	84%	78%	77%	83%	83%	
B3R.	Whenever pressure builds up, my supv/mgr wants us to work faster, even if it means taking shortcuts.	90%	76%	79%	79%	85%	76%	79%	80%	81%	
B4R.	My supv/mgr overlooks patient safety problems that happen over and over.	90%	79%	83%	76%	84%	77%	79%	83%	81%	
Organ	izational Learning – Continuous Improvement										
A6.	We are actively doing things to improve patient safety.	91%	83%	84%	86%	90%	83%	83%	85%	85%	
A9.	Mistakes have led to positive changes here.	82%	67%	60%	60%	80%	62%	63%	60%	62%	
A13.	After we make changes to improve patient safety, we evaluate their effectiveness.	81%	64%	72%	76%	68%	71%	68%	70%	71%	

Table B-6. Item-Level Average Percent Positive Response by Staff Position – 2018 Database Hospitals (Page 2 of 4)

		Staff Position									
	Survey Items by Composite	Admin/ Mgmt	Attending/ Physician/ Resident/ PA or NP	Dietitian	Pat. Care Asst/ Aide/ Care Partner	Pharm- acist	RN/ LVN/ LPN	Tech (EKG, Lab, Radiol)	Therapist (Respir, Phys, Occup, Speech)	Unit Asst/ Clerk/ Secretary	
	# Hospitals	592	512	422	574	552	600	582	570	572	
	# Respondents	23,959	18,557	1,851	21,964	6,750	126,390	38,512	17,325	16,944	
Manag	ement Support for Patient Safety										
F1.	Hospital management provides a work climate that promotes patient safety.	92%	79%	87%	83%	81%	74%	83%	83%	86%	
F8.	The actions of hospital management show that patient safety is a top priority.	90%	73%	81%	78%	79%	68%	77%	76%	81%	
F9R.	Hospital management seems interested in patient safety only after an adverse event happens.	76%	57%	62%	58%	64%	54%	60%	60%	63%	
Feedba	ack & Communication About Error										
C1.	We are given feedback about changes put into place based on event reports.	74%	56%	63%	64%	64%	58%	58%	62%	63%	
C3.	We are informed about errors that happen in this unit.	82%	62%	73%	73%	78%	64%	71%	69%	75%	
C5.	In this unit, we discuss ways to prevent errors from happening again.	89%	73%	78%	76%	81%	73%	75%	77%	78%	
Freque	ency of Events Reported										
D1.	When a mistake is made, but is caught and corrected before affecting the patient, how often is this reported?	71%	56%	58%	69%	52%	60%	62%	56%	69%	
D2.	When a mistake is made, but has no potential to harm the patient, how often is this reported?	70%	54%	54%	68%	60%	64%	62%	55%	66%	
D3.	When a mistake is made that could harm the patient, but does not, how often is this reported?	83%	71%	71%	76%	78%	76%	78%	71%	78%	

Table B-6. Item-Level Average Percent Positive Response by Staff Position – 2018 Database Hospitals (Page 3 of 4)

						Staff Posi	tion			
	Survey Items by Composite	Admin/ Mgmt	Attending/ Physician/ Resident/ PA or NP	Dietitian	Pat. Care Asst/ Aide/ Care Partner	Pharm- acist	RN/ LVN/ LPN	Tech (EKG, Lab, Radiol)	Therapist (Respir, Phys, Occup, Speech)	Unit Asst/ Clerk/ Secretary
	# Hospitals	592	512	422	574	552	600	582	570	572
	# Respondents	23,959	18,557	1,851	21,964	6,750	126,390	38,512	17,325	16,944
Overal	I Perceptions of Patient Safety									
A10R.	It is just by chance that more serious mistakes don't happen around here.	77%	64%	64%	52%	70%	61%	64%	70%	59%
A15.	Patient safety is never sacrificed to get more work done.	76%	61%	69%	64%	66%	55%	71%	70%	71%
A17R.	We have patient safety problems in this unit.	77%	63%	69%	63%	70%	57%	73%	74%	69%
A18.	Our procedures and systems are good at preventing errors from happening.	81%	71%	73%	73%	78%	71%	77%	77%	74%
Comm	unication Openness									
C2.	Staff will freely speak up if they see something that may negatively affect patient care.	88%	77%	79%	76%	81%	77%	79%	82%	80%
C4.	Staff feel free to question the decisions or actions of those with more authority.	73%	60%	54%	42%	60%	48%	46%	53%	46%
C6R.	Staff are afraid to ask questions when something does not seem right.	80%	71%	71%	64%	78%	66%	68%	72%	67%
Teamw	vork Across Units									
F2R.	Hospital units do not coordinate well with each other.	61%	49%	53%	49%	52%	45%	48%	53%	51%
F4.	There is good cooperation among hospital units that need to work together.	72%	63%	67%	62%	63%	58%	62%	67%	64%
F6R.	It is often unpleasant to work with staff from other hospital units.	71%	67%	69%	62%	69%	63%	61%	70%	63%
F10.	Hospital units work well together to provide the best care for patients.	80%	71%	77%	75%	72%	68%	73%	76%	74%

Table B-6. Item-Level Average Percent Positive Response by Staff Position – 2018 Database Hospitals (Page 4 of 4)

		Staff Position								
	Survey Items by Composite	Admin/ Mgmt	Attending/ Physician/ Resident/ PA or NP	Dietitian	Pat. Care Asst/ Aide/ Care Partner	Pharm- acist	RN/ LVN/ LPN	Tech (EKG, Lab, Radiol)	Therapist (Respir, Phys, Occup, Speech)	Unit Asst/ Clerk/ Secretary
	# Hospitals	592	512	422	574	552	600	582	570	572
	# Respondents	23,959	18,557	1,851	21,964	6,750	126,390	38,512	17,325	16,944
Staffin	g									
A2.	We have enough staff to handle the workload.	68%	55%	54%	43%	55%	49%	49%	55%	52%
A5R.	Staff in this unit work longer hours than is best for patient care.	57%	48%	46%	40%	64%	50%	52%	55%	46%
A7R.	We use more agency/temporary staff than is best for patient care.	70%	57%	62%	59%	74%	68%	67%	71%	62%
A14R.	We work in "crisis mode," trying to do too much, too quickly.	60%	52%	55%	47%	55%	46%	50%	58%	52%
Hando	ffs & Transitions									
F3R.	Things "fall between the cracks" when transferring patients from one unit to another.	47%	44%	40%	49%	28%	41%	42%	40%	45%
F5R.	Important patient care information is often lost during shift changes.	55%	48%	44%	60%	42%	55%	53%	48%	57%
F7R.	Problems often occur in the exchange of information across hospital units.	51%	47%	44%	49%	39%	47%	46%	48%	49%
F11R.	Shift changes are problematic for patients in this hospital.	51%	44%	41%	54%	41%	50%	47%	47%	47%
Nonpu	nitive Response to Error									
A8R.	Staff feel like their mistakes are held against them.	73%	49%	60%	46%	66%	53%	51%	61%	50%
A12R.	When an event is reported, it feels like the person is being written up, not the problem.	74%	47%	50%	40%	67%	51%	47%	56%	44%
A16R.	Staff worry that mistakes they make are kept in their personnel file.	57%	34%	47%	33%	56%	38%	37%	48%	35%

					Staff Positio	on			
Work Area/Unit Patient Safety Grade	Admin/ Mgmt	Attending/ Physician/ Resident/ PA or NP	Dietitian	Pat. Care Asst/ Aide/ Care Partner	Pharm- acist	RN/ LVN/ LPN	Tech (EKG, Lab, Radiol)	Therapist (Respir, Phys, Occup, Speech)	Unit Asst/ Clerk/ Secretary
# Hospitals	592	512	422	574	552	600	582	570	572
# Respondents	23,959	18,557	1,851	21,964	6,750	126,390	38,512	17,325	16,944
Excellent or Very Good	89%	77%	80%	76%	81%	71%	80%	81%	80%
A = Excellent	47%	35%	36%	34%	36%	27%	37%	39%	38%
B = Very Good	42%	42%	44%	43%	45%	44%	42%	42%	42%
C = Acceptable	9%	18%	18%	19%	15%	22%	16%	15%	17%
D = Poor	1%	4%	2%	4%	4%	6%	3%	4%	2%
E = Failing	0%	1%	1%	1%	1%	1%	1%	1%	0%

Table B-7. Average Percentage of Respondents Giving Their Work Area/Unit a Patient Safety Grade by Staff Position – 2018 Database Hospitals

Note: Percentages may not add to 100 due to rounding. Excellent and Very Good may not add to the subtotal for Excellent or Very Good due to rounding.

 Table B-8. Average Percentage of Respondents Reporting Events in the Past 12 Months by Staff Position – 2018 Database Hospitals

					Staff Positio	on			
Number of Events Reported by Respondents	Admin/ Mgmt	Attending/ Physician/ Resident/ PA or NP	Dietitian	Pat. Care Asst/ Aide/ Care Partner	Pharm- acist	RN/ LVN/ LPN	Tech (EKG, Lab, Radiol)	Therapist (Respir, Phys, Occup, Speech)	Unit Asst/ Clerk/ Secretary
# Hospitals	592	512	422	574	552	600	582	570	572
# Respondents	23,959	18,557	1,851	21,964	6,750	126,390	38,512	17,325	16,944
1 or More Events	56%	37%	24%	21%	76%	67%	40%	38%	17%
None	44%	63%	76%	79%	24%	33%	60%	62%	83%
1 to 2	22%	23%	14%	15%	20%	36%	24%	28%	11%
3 to 5	16%	10%	6%	4%	23%	21%	10%	8%	4%
6 to 10	9%	2%	2%	1%	15%	6%	3%	1%	1%
11 to 20	6%	1%	1%	1%	10%	3%	2%	1%	1%
21 or More	3%	0%	0%	0%	7%	1%	1%	0%	0%

Note: Percentages may not add to 100 due to rounding. Percentages for number of events may not add to the subtotal for 1 or more events due to rounding.

Appendix B: Results by Respondent Characteristics

(3) Interaction With Patients

NOTE 1: Hospitals that did not ask respondents to indicate their interaction with patients were excluded from these breakout tables. In addition, respondents who did not answer (missing) were not included.

NOTE 2: The number of hospitals and respondents is shown in each table. The number of hospitals is based on hospitals that asked respondents to indicate their interaction with patients (not all hospitals asked this question). However, the precise number of hospitals and respondents corresponding to each data cell in the tables will vary because hospitals may have omitted a specific survey item and because of individual nonresponse/missing data.

	Interaction	With Patients
Patient Safety Culture Composites	WITH Direct Interaction	WITHOUT Direct Interaction
# Hospitals	629	627
# Respondents	277,498	80,059
1. Teamwork Within Units	82%	83%
2. Supv/Mgr Expectations & Actions Promoting Patient Safety	79%	83%
3. Organizational Learning – Continuous Improvement	72%	74%
4. Management Support for Patient Safety	70%	79%
5. Feedback & Communication About Error	68%	73%
6. Frequency of Events Reported	66%	70%
7. Overall Perceptions of Patient Safety	66%	70%
8. Communication Openness	65%	69%
9. Teamwork Across Units	61%	64%
10. Staffing	54%	53%
11. Handoffs & Transitions	49%	44%
12. Nonpunitive Response to Error	47%	51%
Average Across Composites	65%	68%

Table B-9. Composite-Level Average Percent Positive Response by Interaction With Patients – 2018 Database Hospitals

		Interaction V	Vith Patients
	Survey Items by Composite	WITH Direct Interaction	WITHOUT Direct Interaction
	# Hospitals	629	627
	# Respondents	277,498	80,059
Team	vork Within Units		
A1.	People support one another in this unit.	88%	88%
A3.	When a lot of work needs to be done quickly, we work together as a team to get the work done.	87%	88%
A4.	In this unit, people treat each other with respect.	82%	83%
A11.	When one area in this unit gets really busy, others help out.	72%	73%
Supv/	Mgr Expectations & Actions Promoting Patient Safety		
B1.	My supv/mgr says a good word when he/she sees a job done according to established patient safety procedures.	79%	83%
B2.	My supv/mgr seriously considers staff suggestions for improving patient safety.	80%	83%
B3R.	Whenever pressure builds up, my supv/mgr wants us to work faster, even if it means taking shortcuts.	78%	82%
B4R.	My supv/mgr overlooks patient safety problems that happen over and over.	79%	82%
Organ	izational Learning – Continuous Improvement		
A6.	We are actively doing things to improve patient safety.	84%	84%
A9.	Mistakes have led to positive changes here.	62%	69%
A13.	After we make changes to improve patient safety, we evaluate their effectiveness.	71%	71%

Table B-10. Item-Level Average Percent Positive Response by Interaction With Patients – 2018 Database Hospitals (Page 1 of 4)

		Interaction V	Vith Patients
	Survey Items by Composite	WITH Direct Interaction	WITHOUT Direct Interaction
	# Hospitals	629	627
	# Respondents	277,498	80,059
Manag	gement Support for Patient Safety		
F1.	Hospital management provides a work climate that promotes patient safety.	80%	88%
F8.	The actions of hospital management show that patient safety is a top priority.	74%	83%
F9R.	Hospital management seems interested in patient safety only after an adverse event happens.	58%	66%
Feedb	ack & Communication About Error		
C1.	We are given feedback about changes put into place based on event reports.	60%	64%
C3.	We are informed about errors that happen in this unit.	68%	74%
C5.	In this unit, we discuss ways to prevent errors from happening again.	75%	80%
Frequ	ency of Events Reported		
D1.	When a mistake is made, but is caught and corrected before affecting the patient, how often is this reported?	61%	67%
D2.	When a mistake is made, but has no potential to harm the patient, how often is this reported?	62%	65%
D3.	When a mistake is made that could harm the patient, but does not, how often is this reported?	76%	78%

Table B-10. Item-Level Average Percent Positive Response by Interaction With Patients – 2018 Database Hospitals (Page 2 of 4)

			Interaction V	Vith Patients
	Survey Items by Composite		WITH Direct Interaction	WITHOUT Direct Interaction
	# Hosp	itals	629	627
	# Respond	ents	277,498	80,059
Overa	I Perceptions of Patient Safety	1		
A10R.	It is just by chance that more serious mistakes don't happen around here.		62%	63%
A15.	Patient safety is never sacrificed to get more work done.		63%	70%
A17R.	We have patient safety problems in this unit.		64%	69%
A18.	Our procedures and systems are good at preventing errors from happening.		73%	76%
Comm	unication Openness			
C2.	Staff will freely speak up if they see something that may negatively affect patient care.		78%	81%
C4.	Staff feel free to question the decisions or actions of those with more authority.		49%	55%
C6R.	Staff are afraid to ask questions when something does not seem right.		67%	72%
Teamv	vork Across Units	ľ		
F2R.	Hospital units do not coordinate well with each other.		48%	52%
F4.	There is good cooperation among hospital units that need to work together.		62%	65%
F6R.	It is often unpleasant to work with staff from other hospital units.		64%	62%
F10.	Hospital units work well together to provide the best care for patients.		72%	75%

Table B-10. Item-Level Average Percent Positive Response by Interaction With Patients – 2018 Database Hospitals (Page 3 of 4)

			Interaction W	/ith Patients
	Survey Items by Composite		WITH Direct Interaction	WITHOUT Direct Interaction
	# Hos	spitals	629	627
	# Respon	dents	277,498	80,059
Staffin	g			
A2.	We have enough staff to handle the workload.		51%	56%
A5R.	Staff in this unit work longer hours than is best for patient care.		49%	48%
A7R.	We use more agency/temporary staff than is best for patient care.		66%	59%
A14R.	We work in "crisis mode," trying to do too much, too quickly.		50%	50%
Hando	ffs & Transitions			
F3R.	Things "fall between the cracks" when transferring patients from one unit to another.		43%	39%
F5R.	Important patient care information is often lost during shift changes.		55%	48%
F7R.	Problems often occur in the exchange of information across hospital units.		48%	43%
F11R.	Shift changes are problematic for patients in this hospital.		49%	44%
Nonpu	nitive Response to Error			
A8R.	Staff feel like their mistakes are held against them.		53%	57%
A12R.	When an event is reported, it feels like the person is being written up, not the problem.		49%	53%
A16R.	Staff worry that mistakes they make are kept in their personnel file.		39%	42%

Table B-10. Item-Level Average Percent Positive Response by Interaction With Patients – 2018 Database Hospitals (Page 4 of 4)

Table B-11. Average Percentage of Respondents Giving Their Work Area/Unit a Patient Safety Grade by Interaction With Patients – 2018 Database Hospitals

	Interaction With Patients				
Work Area/Unit Patient Safety Grade	WITH Direct Interaction	WITHOUT Direct Interaction			
# Hospitals	629	627			
# Respondents	277,498	80,059			
Excellent or Very Good	76%	83%			
A = Excellent	34%	40%			
B = Very Good	43%	43%			
C = Acceptable	18%	15%			
D = Poor	4%	2%			
E = Failing	1%	0%			

Note: Percentages may not add to 100 due to rounding. Excellent and Very Good may not add to the subtotal for Excellent or Very Good due to rounding.

	Interaction V	Nith Patients
Number of Events Reported by Respondents	WITH Direct Interaction	WITHOUT Direct Interaction
# Hospitals	629	627
# Respondents	277,498	80,059
1 or More Events	49%	31%
None	51%	69%
1 to 2	28%	14%
3 to 5	14%	8%
6 to 10	4%	4%
11 to 20	2%	3%
21 or More	1%	2%

Table B-12. Average Percentage of Respondents Reporting Events in the Past 12 Months by Interaction With Patients – 2018 Database Hospitals

Note: Percentages may not add to 100 due to rounding. Percentages for number of events may not add to the subtotal for 1 or more events due to rounding.

Appendix B: Results by Respondent Characteristics

(4) Tenure in Current Work Area/Unit

NOTE 1: Hospitals that did not ask respondents to indicate their amount of tenure in current work area/unit were excluded from these breakout tables. In addition, respondents who did not answer (missing) were not included.

NOTE 2: The number of hospitals and respondents is shown in each table. The number of hospitals is based on hospitals that asked respondents to indicate their amount of tenure in current work area/unit (not all hospitals asked this question). However, the precise number of hospitals and respondents corresponding to each data cell in the tables will vary because hospitals may have omitted a specific survey item and because of individual nonresponse/missing data.

Table B-13. Composite-Level Average Percent Positive Response by Tenure in Current Work Area/Unit – 2018 Database Hospitals

	Tenure in Current Work Area/Unit					
Patient Safety Culture Composites	Less Than 1 Year	1 to 5 Years	6 to 10 Years	11 to 15 Years	16 to 20 Years	21 Years or More
# Hospitals	574	576	574	569	562	556
# Respondents	56,984	135,427	57,370	35,666	22,113	25,314
1. Teamwork Within Units	86%	82%	81%	82%	83%	84%
2. Supv/Mgr Expectations & Actions Promoting Patient Safety	84%	79%	78%	79%	80%	82%
3. Organizational Learning – Continuous Improvement	74%	72%	72%	73%	74%	76%
4. Management Support for Patient Safety	78%	71%	70%	72%	73%	77%
5. Feedback & Communication About Error	75%	68%	67%	68%	69%	69%
6. Frequency of Events Reported	70%	66%	67%	67%	68%	69%
7. Overall Perceptions of Patient Safety	71%	65%	65%	66%	67%	70%
8. Communication Openness	70%	64%	64%	66%	67%	68%
9. Teamwork Across Units	68%	60%	60%	61%	64%	66%
10. Staffing	56%	53%	54%	54%	55%	56%
11. Handoffs & Transitions	54%	47%	46%	46%	48%	48%
12. Nonpunitive Response to Error	48%	48%	48%	49%	48%	52%
Average Across Composites	70%	65%	64%	65%	66%	68%

Table B-14. Item-Level Average Percent Positive Response by Tenure in Current Work Area/Unit – 2018 Database Hospitals (Page 1 of 4)

				Tenure in Currer	nt Work Area/Unit		
	Survey Items by Composite	Less Than 1 Year	1 to 5 Years	6 to 10 Years	11 to 15 Years	16 to 20 Years	21 Years or More
	# Hospitals	574	576	574	569	562	556
	# Respondents	56,984	135,427	57,370	35,666	22,113	25,314
Team	work Within Units						
A1.	People support one another in this unit.	91%	87%	87%	87%	88%	90%
A3.	When a lot of work needs to be done quickly, we work together as a team to get the work done.	89%	87%	87%	88%	89%	89%
A4.	In this unit, people treat each other with respect.	86%	82%	81%	82%	83%	84%
A11.	When one area in this unit gets really busy, others help out.	79%	72%	71%	72%	72%	73%
Supv/	Mgr Expectations & Actions Promoting Patient Safety						
B1.	My supv/mgr says a good word when he/she sees a job done according to established patient safety procedures.	85%	79%	78%	79%	80%	81%
B2.	My supv/mgr seriously considers staff suggestions for improving patient safety.	86%	80%	79%	81%	81%	83%
B3R.	Whenever pressure builds up, my supv/mgr wants us to work faster, even if it means taking shortcuts.	83%	78%	77%	78%	79%	80%
B4R.	My supv/mgr overlooks patient safety problems that happen over and over.	82%	79%	79%	80%	81%	82%
Organ	izational Learning – Continuous Improvement						
A6.	We are actively doing things to improve patient safety.	87%	83%	83%	83%	84%	85%
A9.	Mistakes have led to positive changes here.	62%	62%	64%	65%	66%	69%
A13.	After we make changes to improve patient safety, we evaluate their effectiveness.	74%	70%	69%	70%	72%	73%

Table B-14. Item-Level Average Percent Positive Response by Tenure in Current Work Area/Unit – 2018 Database Hospitals (Page 2 of 4)

	Tenure in Current Work Area/Unit										
Survey Items by Composite	Less Than 1 Year	1 to 5 Years	6 to 10 Years	11 to 15 Years	16 to 20 Years	21 Years or More					
# Hospitals	574	576	574	569	562	556					
# Respondents	56,984	135,427	57,370	35,666	22,113	25,314					
jement Support for Patient Safety											
Hospital management provides a work climate that promotes patient safety.	88%	80%	79%	80%	82%	84%					
The actions of hospital management show that patient safety is a top priority.	82%	74%	74%	75%	76%	79%					
Hospital management seems interested in patient safety only after an adverse event happens.	64%	57%	58%	59%	62%	66%					
ack & Communication About Error											
We are given feedback about changes put into place based on event reports.	69%	59%	58%	59%	61%	63%					
We are informed about errors that happen in this unit.	76%	69%	68%	69%	69%	69%					
In this unit, we discuss ways to prevent errors from happening again.	82%	75%	74%	75%	76%	77%					
ency of Events Reported											
When a mistake is made, but is caught and corrected before affecting the patient, how often is this reported?	67%	61%	62%	62%	63%	64%					
When a mistake is made, but has no potential to harm the patient, how often is this reported?	66%	62%	63%	63%	64%	65%					
When a mistake is made that could harm the patient, but does not, how often is this reported?	77%	75%	75%	75%	77%	78%					
	# Hospitals # Respondents gement Support for Patient Safety Hospital management provides a work climate that promotes patient safety. The actions of hospital management show that patient safety is a top priority. Hospital management seems interested in patient safety only after an adverse event happens. ack & Communication About Error We are given feedback about changes put into place based on event reports. We are informed about errors that happen in this unit. In this unit, we discuss ways to prevent errors from happening again. ency of Events Reported When a mistake is made, but is caught and corrected before affecting the patient, how often is this reported? When a mistake is made, but has no potential to harm the patient, how often is this reported? When a mistake is made that could harm the patient, but	Survey Items by CompositeThan 1 Year# Hospitals574# Respondents56,984gement Support for Patient Safety88%Hospital management provides a work climate that promotes patient safety.88%The actions of hospital management show that patient safety is a top priority.82%Hospital management seems interested in patient safety only after an adverse event happens.64%ack & Communication About Error69%We are given feedback about changes put into place based on event reports.69%We are informed about errors that happen in this unit.76%In this unit, we discuss ways to prevent errors from happening again.82%When a mistake is made, but is caught and corrected before affecting the patient, how often is this reported?67%When a mistake is made, but has no potential to harm the patient, how often is this reported?66%When a mistake is made, but has no potential to harm the patient, how often is this reported?66%	Survey Items by CompositeLess Than 1 Year1 to 5 Years# Hospitals574576 # Respondents56,984135,427gement Support for Patient Safety# Respondents88%80%Hospital management provides a work climate that promotes patient safety.88%80%The actions of hospital management show that patient safety is a top priority.82%74%Hospital management seems interested in patient safety only after an adverse event happens.64%57%ack & Communication About Error9%59%We are given feedback about changes put into place based on event reports.69%59%We are informed about errors that happen in this unit.76%69%In this unit, we discuss ways to prevent errors from happening again.82%75%When a mistake is made, but is caught and corrected before affecting the patient, how often is this reported?67%61%When a mistake is made, but has no potential to harm the patient, how often is this reported?66%62%When a mistake is made is made, but has no potential to harm the patient, how often is this reported?66%62%	Survey Items by CompositeLess Than1 to 5 Years6 to 10 Years# Hospitals574576574# Respondents56,984135,42757,370gement Support for Patient Safety56,984135,42757,370Hospital management provides a work climate that promotes patient safety.88%80%79%The actions of hospital management show that patient safety is a top priority.82%74%58%Hospital management seems interested in patient safety only after an adverse event happens.64%57%58%We are given feedback about changes put into place based on event reports.69%59%58%We are informed about errors that happen in this unit.76%69%68%In this unit, we discuss ways to prevent errors from happening again.82%75%74%When a mistake is made, but is caught and corrected before affecting the patient, how often is this reported?67%61%62%When a mistake is made, but has no potential to harm the patient, how often is this reported?66%62%63%When a mistake is made, but has no potential to harm the patient, how often is this reported?66%62%63%When a mistake is made that could harm the patient, but77%75%75%	Less Than1 to 5 Years6 to 10 Years11 to 15 Years# Hospitals574576574569# Hospitals574576574569# Respondents56,984135,42757,37035,666gement Support for Patient Safety88%80%79%80%Hospital management provides a work climate that promotes patient safety.88%80%79%80%The actions of hospital management show that patient safety is a top priority.82%74%74%75%Hospital management seems interested in patient safety only after an adverse event happens.64%57%58%59%We are given feedback about changes put into place based on event reports.69%69%68%69%In this unit, we discuss ways to prevent errors from happening again.82%75%74%75%ency of Events Reported67%61%62%62%62%When a mistake is made, but is caught and corrected before affecting the patient, how often is this reported?66%62%63%63%When a mistake is made, but has no potential to harm the patient, how often is this reported?66%62%63%63%When a mistake is made that could harm the patient, how often is this reported?66%62%63%63%When a mistake is made that could harm the patient, but77%75%75%75%	Less Than1 to 5 Years6 to 10 11 to 15 Years16 to 20 Years# Hospitals574576574569562# Respondents56,984135,42757,37035,66622,113gement Support for Patient Safety88%80%79%80%82%Hospital management provides a work climate that promotes patient safety.88%80%74%75%76%The actions of hospital management seems interested in patient safety 					

Table B-14. Item-Level Average Percent Positive Response by Tenure in Current Work Area/Unit – 2018 Database Hospitals (Page 3 of 4)

				Tenure in Currer	nt Work Area/Unit		
	Survey Items by Composite	Less Than 1 Year	1 to 5 Years	6 to 10 Years	11 to 15 Years	16 to 20 Years	21 Years or More
	# Hospitals	574	576	574	569	562	556
	# Respondents	56,984	135,427	57,370	35,666	22,113	25,314
Overal	I Perceptions of Patient Safety						
A10R.	It is just by chance that more serious mistakes don't happen around here.	64%	61%	62%	61%	62%	65%
A15.	Patient safety is never sacrificed to get more work done.	71%	63%	63%	65%	65%	67%
A17R.	We have patient safety problems in this unit.	70%	64%	64%	65%	66%	68%
A18.	Our procedures and systems are good at preventing errors from happening.	77%	72%	72%	75%	75%	78%
Comm	unication Openness						
C2.	Staff will freely speak up if they see something that may negatively affect patient care.	82%	77%	78%	79%	80%	80%
C4.	Staff feel free to question the decisions or actions of those with more authority.	53%	48%	49%	51%	52%	56%
C6R.	Staff are afraid to ask questions when something does not seem right.	75%	68%	66%	67%	67%	69%
Teamv	vork Across Units						
F2R.	Hospital units do not coordinate well with each other.	56%	47%	48%	49%	52%	54%
F4.	There is good cooperation among hospital units that need to work together.	69%	60%	60%	62%	65%	67%
F6R.	It is often unpleasant to work with staff from other hospital units.	69%	62%	62%	62%	64%	66%
F10.	Hospital units work well together to provide the best care for patients.	78%	71%	71%	72%	74%	76%

Table B-14. Item-Level Average Percent Positive Response by Tenure in Current Work Area/Unit – 2018 Database Hospitals (Page 4 of 4)

				Tenure in Currer	nt Work Area/Unit		
	Survey Items by Composite	Less Than 1 Year	1 to 5 Years	6 to 10 Years	11 to 15 Years	16 to 20 Years	21 Years or More
	# Hospitals	574	576	574	569	562	556
	# Respondents	56,984	135,427	57,370	35,666	22,113	25,314
Staffin	g						
A2.	We have enough staff to handle the workload.	58%	50%	51%	53%	54%	55%
A5R.	Staff in this unit work longer hours than is best for patient care.	48%	48%	50%	50%	50%	52%
A7R.	We use more agency/temporary staff than is best for patient care.	62%	64%	66%	66%	66%	68%
A14R.	We work in "crisis mode," trying to do too much, too quickly.	56%	49%	49%	49%	49%	51%
Hando	ffs & Transitions						
F3R.	Things "fall between the cracks" when transferring patients from one unit to another.	49%	41%	41%	41%	43%	43%
F5R.	Important patient care information is often lost during shift changes.	61%	53%	51%	50%	53%	53%
F7R.	Problems often occur in the exchange of information across hospital units.	53%	46%	45%	46%	49%	48%
F11R.	Shift changes are problematic for patients in this hospital.	55%	48%	46%	46%	47%	48%
Nonpu	nitive Response to Error						
A8R.	Staff feel like their mistakes are held against them.	56%	53%	54%	54%	54%	57%
A12R.	When an event is reported, it feels like the person is being written up, not the problem.	48%	49%	51%	52%	53%	56%
A16R.	Staff worry that mistakes they make are kept in their personnel file.	41%	40%	39%	39%	39%	41%

Table B-15. Average Percentage of Respondents Giving Their Work Area/Unit a Patient Safety Grade by Tenure in Current Work Area/Unit – 2018 Database Hospitals

	Tenure in Current Work Area/Unit									
Work Area/Unit Patient Safety Grade	Less Than 1 Year	1 to 5 Years	6 to 10 Years	11 to 15 Years	16 to 20 Years	21 Years or More				
# Hospitals	574	576	574	569	562	556				
# Respondents	56,984	135,427	57,370	35,666	22,113	25,314				
Excellent or Very Good	84%	76%	76%	77%	78%	79%				
A = Excellent	41%	33%	34%	35%	35%	36%				
B = Very Good	42%	43%	42%	42%	43%	43%				
C = Acceptable	13%	19%	19%	18%	18%	17%				
D = Poor	2%	4%	4%	4%	3%	3%				
E = Failing	0%	1%	1%	1%	1%	1%				

Note: Percentages may not add to 100 due to rounding. Excellent and Very Good may not add to the subtotal for Excellent or Very Good due to rounding.

Table B-16. Average Percentage of Respondents Reporting Events in the Past 12 Months by Tenure in Current Work Area/Unit – 2018 Database Hospitals

	Tenure in Current Work Area/Unit							
Number of Events Reported by Respondents	Less Than 1 Year	1 to 5 Years	6 to 10 Years	11 to 15 Years	16 to 20 Years	21 Years or More		
# Hospitals	574	576	574	569	562	556		
# Respondents	56,984	135,427	57,370	35,666	22,113	25,314		
1 or More Events	31%	48%	50%	48%	48%	48%		
None	69%	52%	50%	52%	52%	52%		
1 to 2	20%	26%	26%	25%	24%	26%		
3 to 5	8%	14%	15%	14%	14%	14%		
6 to 10	1%	4%	5%	5%	5%	5%		
11 to 20	1%	3%	3%	3%	3%	2%		
21 or More	0%	1%	1%	1%	1%	2%		

Note: Percentages may not add to 100 due to rounding. Percentages for number of events may not add to the subtotal for 1 or more events due to rounding.

Part III

Appendix C: Trending Results by Hospital Characteristics

(1) Bed Size

NOTE: Results are from 306 hospitals. The number of hospitals and respondents in each bed size category is shown in each table. However, the precise number of hospitals and respondents corresponding to each data cell in a table will vary because hospitals may have omitted a specific survey item and because of individual nonresponse/missing data.

Table C-1 Trending Co	omnosita.l aval Avarana	Parcant Positiva Rosnonsa	by Rod Sizo – 20	18 Database Hospitals (Page 1 of 2)
	Jinposite-Level Average	i ercent i oanive neaponad	by Ded Olze $-$ zo	

		Bed Size							
Patient Safety Culture Composites	Database Year	6-24 Beds	25-49 Beds	50-99 Beds	100-199 Beds	200-299 Beds	300-399 Beds	400-499 Beds	500+ Beds
# Hospitals	Both Years	11	22	55	85	57	30	17	29
# Respondents	Most Recent	914	3,275	15,441	48,200	44,111	28,319	23,317	64,853
	Previous	911	3,565	14,643	42,783	41,437	25,460	22,050	61,825
1. Teamwork Within Units	Most Recent	84%	83%	83%	82%	82%	81%	83%	80%
	Previous	84%	85%	83%	82%	81%	80%	81%	79%
	Change	0%	-2%	0%	0%	1%	1%	2%	1%
2. Supv/Mgr Expectations & Actions Promoting Patient Safety	Most Recent	83%	82%	82%	80%	79%	78%	79%	77%
	Previous	82%	83%	79%	79%	78%	76%	78%	76%
	Change	1%	-1%	3%	1%	1%	2%	1%	1%
3. Organizational Learning – Continuous Improvement	Most Recent	75%	73%	74%	73%	72%	71%	73%	71%
	Previous	72%	76%	74%	73%	71%	71%	72%	71%
	Change	3%	-3%	0%	0%	1%	0%	1%	0%
4. Management Support for Patient Safety	Most Recent	78%	78%	75%	74%	71%	70%	71%	67%
	Previous	79%	81%	75%	74%	71%	69%	69%	67%
	Change	-1%	-3%	0%	0%	0%	1%	2%	0%
5. Feedback & Communication About Error	Most Recent	71%	69%	70%	70%	69%	68%	70%	67%
	Previous	70%	70%	69%	70%	67%	66%	69%	66%
	Change	1%	-1%	1%	0%	2%	2%	1%	1%
6. Frequency of Events Reported	Most Recent	67%	69%	68%	69%	66%	66%	67%	64%
	Previous	67%	71%	66%	68%	64%	64%	67%	63%
	Change	0%	-2%	2%	1%	2%	2%	0%	1%

Table C-1, Trending	: Composite-Level Avera	ge Percent Positive Response b	by Bed Size – 2018 Database Hospitals (Pa	ae 2 of 2)
				90 - 01 - 2

		Bed Size								
Patient Safety Culture Composites	Database Year	6-24 Beds	25-49 Beds	50-99 Beds	100-199 Beds	200-299 Beds	300-399 Beds	400-499 Beds	500+ Beds	
# Hospitals	Both Years	11	22	55	85	57	30	17	29	
# Respondents	Most Recent	914	3,275	15,441	48,200	44,111	28,319	23,317	64,853	
	Previous	911	3,565	14,643	42,783	41,437	25,460	22,050	61,825	
7. Overall Perceptions of Patient Safety	Most Recent	73%	74%	69%	67%	64%	64%	64%	61%	
	Previous	72%	74%	68%	67%	64%	62%	62%	61%	
	Change	1%	0%	1%	0%	0%	2%	2%	0%	
8. Communication Openness	Most Recent	69%	68%	67%	66%	65%	63%	64%	63%	
	Previous	66%	68%	65%	65%	63%	61%	63%	62%	
	Change	3%	0%	2%	1%	2%	2%	1%	1%	
9. Teamwork Across Units	Most Recent	67%	71%	64%	62%	59%	58%	61%	56%	
	Previous	69%	71%	63%	62%	58%	57%	58%	56%	
	Change	-2%	0%	1%	0%	1%	1%	3%	0%	
10. Staffing	Most Recent	64%	60%	58%	54%	51%	50%	51%	46%	
	Previous	64%	64%	57%	54%	52%	50%	50%	48%	
	Change	0%	-4%	1%	0%	-1%	0%	1%	-2%	
11. Handoffs & Transitions	Most Recent	57%	60%	49%	48%	45%	43%	45%	42%	
	Previous	58%	60%	49%	48%	44%	43%	44%	42%	
	Change	-1%	0%	0%	0%	1%	0%	1%	0%	
12. Nonpunitive Response to Error	Most Recent	51%	54%	51%	49%	46%	42%	47%	43%	
	Previous	50%	53%	47%	46%	44%	41%	44%	41%	
	Change	1%	1%	4%	3%	2%	1%	3%	2%	
						Be	d Size			
------	--	------------------	--------------	---------------	---------------	-----------------	-----------------	-----------------	-----------------	--------------
	Survey Items by Composite	Database Year	6-24 Beds	25-49 Beds	50-99 Beds	100-199 Beds	200-299 Beds	300-399 Beds	400-499 Beds	500+ Beds
	# Hospitals	Both Years	11	22	55	85	57	30	17	29
	# Respondents	Most Recent	914	3,275	15,441	48,200	44,111	28,319	23,317	64,853
		Previous	911	3,565	14,643	42,783	41,437	25,460	22,050	61,825
Team	work Within Units									
A1.	People support one another in this unit.	Most Recent	88%	88%	88%	87%	88%	87%	88%	85%
		Previous	90%	90%	88%	87%	87%	86%	87%	85%
		Change	-2%	-2%	0%	0%	1%	1%	1%	0%
A3.	When a lot of work needs to be done quickly, we work together as a	Most Recent	90%	88%	89%	87%	87%	86%	87%	84%
	team to get the work done.	Previous	89%	91%	88%	87%	87%	86%	86%	85%
		Change	1%	-3%	1%	0%	0%	0%	1%	-1%
A4.	In this unit, people treat each other with respect.	Most Recent	83%	82%	82%	83%	81%	80%	82%	79%
		Previous	82%	84%	82%	81%	80%	79%	81%	78%
		Change	1%	-2%	0%	2%	1%	1%	1%	1%
A11.	When one area in this unit gets really busy, others help out.	Most Recent	75%	75%	73%	73%	72%	71%	73%	70%
		Previous	76%	76%	73%	72%	71%	70%	71%	69%
		Change	-1%	-1%	0%	1%	1%	1%	2%	1%
Supv	Mgr Expectations & Actions Promoting Patient Safety									
B1.	My supv/mgr says a good word when he/she sees a job done	Most Recent	79%	80%	81%	80%	80%	78%	80%	78%
	according to established patient safety procedures.	Previous	80%	81%	78%	79%	78%	76%	78%	75%
		Change	-1%	-1%	3%	1%	2%	2%	2%	3%
B2.	My supv/mgr seriously considers staff suggestions for improving	Most Recent	84%	82%	83%	81%	80%	79%	80%	78%
	patient safety.	Previous	83%	85%	81%	80%	79%	77%	79%	77%
		Change	1%	-3%	2%	1%	1%	2%	1%	1%
B3R.	Whenever pressure builds up, my supv/mgr wants us to work faster,	Most Recent	86%	84%	81%	80%	77%	76%	78%	76%
	even if it means taking shortcuts.	Previous	81%	83%	77%	78%	76%	74%	75%	74%
		Change	5%	1%	4%	2%	1%	2%	3%	2%
B4R.	My supv/mgr overlooks patient safety problems that happen over and	Most Recent	84%	82%	82%	81%	79%	79%	79%	77%
	over.	Previous	82%	83%	79%	79%	79%	78%	78%	77%
		Change	2%	-1%	3%	2%	0%	1%	1%	0%

Table C-2. Trending: Item-Level Average Percent Positive Response by Bed Size – 2018 Database Hospitals (Page 1 of 6)

Table C-2 Trending: Item-Level Average	e Percent Positive Response by Bed Size -	- 2018 Database Hospitals (Page 2 of 6)
Table 0-2. Hending. Rem-Level Average	e l'elcent l'ositive Response by Deu Oize -	

			Bed Size							
	Survey Items by Composite	Database Year	6-24 Beds	25-49 Beds	50-99 Beds	100-199 Beds	200-299 Beds	300-399 Beds	400-499 Beds	500+ Beds
	# Hospitals	Both Years	11	22	55	85	57	30	17	29
	# Respondents	Most Recent	914	3,275	15,441	48,200	44,111	28,319	23,317	64,853
		Previous	911	3,565	14,643	42,783	41,437	25,460	22,050	61,825
Organ	izational Learning – Continuous Improvement									
A6.	We are actively doing things to improve patient safety.	Most Recent	87%	84%	85%	84%	83%	84%	83%	82%
		Previous	84%	88%	85%	84%	83%	82%	82%	82%
		Change	3%	-4%	0%	0%	0%	2%	1%	0%
A9.	Mistakes have led to positive changes here.	Most Recent	66%	64%	66%	64%	63%	61%	64%	62%
		Previous	64%	68%	66%	64%	63%	62%	64%	62%
		Change	2%	-4%	0%	0%	0%	-1%	0%	0%
A13.	After we make changes to improve patient safety, we evaluate their	Most Recent	71%	72%	72%	72%	70%	69%	71%	68%
	effectiveness.	Previous	68%	74%	71%	72%	69%	68%	69%	68%
		Change	3%	-2%	1%	0%	1%	1%	2%	0%
Manag	gement Support for Patient Safety									
F1.	Hospital management provides a work climate that promotes patient	Most Recent	86%	86%	83%	83%	80%	80%	80%	76%
	safety.	Previous	87%	88%	84%	83%	80%	78%	78%	77%
		Change	-1%	-2%	-1%	0%	0%	2%	2%	-1%
F8.	The actions of hospital management show that patient safety is a top	Most Recent	81%	80%	78%	78%	75%	75%	76%	71%
-	priority.	Previous	82%	83%	77%	77%	74%	72%	73%	72%
		Change	-1%	-3%	1%	1%	1%	3%	3%	-1%
F9R.	Hospital management seems interested in patient safety only after an	Most Recent	67%	69%	63%	62%	58%	57%	58%	53%
	adverse event happens.	Previous	68%	71%	63%	62%	59%	56%	57%	53%
		Change	-1%	-2%	0%	0%	-1%	1%	1%	0%

		-								
						Bee	d Size			
	Survey Items by Composite	Database Year	6-24 Beds	25-49 Beds	50-99 Beds	100-199 Beds	200-299 Beds	300-399 Beds	400-499 Beds	500+ Beds
	# Hospitals	Both Years	11	22	55	85	57	30	17	29
	# Respondents	Most Recent	914	3,275	15,441	48,200	44,111	28,319	23,317	64,853
		Previous	911	3,565	14,643	42,783	41,437	25,460	22,050	61,825
Feedb	back & Communication About Error									
C1.	We are given feedback about changes put into place based on event	Most Recent	61%	60%	63%	63%	62%	61%	63%	59%
	reports.	Previous	62%	62%	61%	63%	60%	59%	63%	59%
		Change	-1%	-2%	2%	0%	2%	2%	0%	0%
C3.	We are informed about errors that happen in this unit.	Most Recent	72%	71%	69%	71%	70%	70%	71%	67%
		Previous	71%	71%	69%	70%	68%	67%	70%	67%
		Change	1%	0%	0%	1%	2%	3%	1%	0%
C5.	this unit, we discuss ways to prevent errors from happening again.	Most Recent	79%	77%	78%	77%	76%	75%	75%	73%
		Previous	78%	78%	76%	76%	74%	73%	75%	72%
		Change	1%	-1%	2%	1%	2%	2%	0%	1%
Frequ	ency of Events Reported									
D1.	When a mistake is made, but is caught and corrected before affecting	Most Recent	61%	64%	63%	65%	62%	61%	63%	60%
	the patient, how often is this reported?	Previous	61%	65%	60%	63%	59%	59%	63%	59%
		Change	0%	-1%	3%	2%	3%	2%	0%	1%
D2.	When a mistake is made, but has no potential to harm the patient, how	Most Recent	65%	65%	63%	65%	62%	62%	63%	60%
	often is this reported?	Previous	63%	68%	63%	64%	61%	60%	63%	59%
		Change	2%	-3%	0%	1%	1%	2%	0%	1%
D3.	When a mistake is made that could harm the patient, but does not,	Most Recent	76%	79%	77%	77%	75%	75%	75%	72%
	how often is this reported?	Previous	76%	80%	76%	76%	73%	73%	75%	72%
		Change	0%	-1%	1%	1%	2%	2%	0%	0%

Table C-2. Trending: Item-Level Average Percent Positive Response by Bed Size – 2018 Database Hospitals (Page 3 of 6)

						Bee	d Size			
	Survey Items by Composite	Database Year	6-24 Beds	25-49 Beds	50-99 Beds	100-199 Beds	200-299 Beds	300-399 Beds	400-499 Beds	500+ Beds
	# Hospitals	Both Years	11	22	55	85	57	30	17	29
	# Respondents	Most Recent	914	3,275	15,441	48,200	44,111	28,319	23,317	64,853
		Previous	911	3,565	14,643	42,783	41,437	25,460	22,050	61,825
Overal	I Perceptions of Patient Safety									
A10R.	It is just by chance that more serious mistakes don't happen around	Most Recent	70%	72%	66%	63%	60%	59%	59%	56%
	here.	Previous	66%	72%	65%	61%	60%	59%	58%	57%
		Change	4%	0%	1%	2%	0%	0%	1%	-1%
A15.	Patient safety is never sacrificed to get more work done.	Most Recent	72%	72%	66%	65%	61%	61%	61%	59%
		Previous	73%	72%	67%	65%	61%	59%	59%	59%
		Change	-1%	0%	-1%	0%	0%	2%	2%	0%
A17R.	We have patient safety problems in this unit.	Most Recent	74%	73%	68%	67%	62%	62%	62%	58%
		Previous	72%	74%	67%	66%	62%	61%	60%	59%
		Change	2%	-1%	1%	1%	0%	1%	2%	-1%
A18.	Our procedures and systems are good at preventing errors from	Most Recent	77%	78%	76%	74%	73%	72%	73%	70%
	happening.	Previous	78%	79%	75%	75%	72%	72%	71%	70%
		Change	-1%	-1%	1%	-1%	1%	0%	2%	0%
Comm	unication Openness									
C2.	Staff will freely speak up if they see something that may negatively	Most Recent	82%	83%	81%	79%	78%	76%	77%	75%
	affect patient care.	Previous	82%	82%	79%	78%	77%	75%	76%	74%
		Change	0%	1%	2%	1%	1%	1%	1%	1%
C4.	Staff feel free to question the decisions or actions of those with more	Most Recent	54%	51%	51%	51%	50%	48%	49%	48%
	authority.	Previous	51%	52%	49%	49%	48%	46%	48%	47%
		Change	3%	-1%	2%	2%	2%	2%	1%	1%
C6R.	Staff are afraid to ask questions when something does not seem right.	Most Recent	72%	71%	70%	69%	68%	66%	67%	65%
		Previous	65%	69%	66%	66%	65%	63%	65%	63%
		Change	7%	2%	4%	3%	3%	3%	2%	2%

Table C-2. Trending: Item-Level Average Percent Positive Response by Bed Size – 2018 Database Hospitals (Page 4 of 6)

						Bec	d Size			
	Survey Items by Composite	Database Year	6-24 Beds	25-49 Beds	50-99 Beds	100-199 Beds	200-299 Beds	300-399 Beds	400-499 Beds	500+ Beds
	# Hospitals	Both Years	11	22	55	85	57	30	17	29
	# Respondents	Most Recent	914	3,275	15,441	48,200	44,111	28,319	23,317	64,853
		Previous	911	3,565	14,643	42,783	41,437	25,460	22,050	61,825
Team	work Across Units									
F2R.	Hospital units do not coordinate well with each other.	Most Recent	55%	60%	51%	50%	46%	44%	48%	42%
		Previous	58%	60%	50%	49%	45%	44%	46%	42%
		Change	-3%	0%	1%	1%	1%	0%	2%	0%
F4.	There is good cooperation among hospital units that need to work	Most Recent	69%	72%	64%	62%	60%	58%	61%	57%
	together.	Previous	70%	72%	64%	62%	59%	58%	58%	57%
		Change	-1%	0%	0%	0%	1%	0%	3%	0%
F6R.	It is often unpleasant to work with staff from other hospital units.	Most Recent	65%	71%	65%	64%	61%	60%	62%	58%
		Previous	68%	70%	65%	63%	61%	59%	61%	57%
		Change	-3%	1%	0%	1%	0%	1%	1%	1%
F10.	Hospital units work well together to provide the best care for patients.	Most Recent	77%	81%	74%	73%	70%	69%	72%	66%
		Previous	79%	81%	74%	72%	69%	67%	69%	66%
		Change	-2%	0%	0%	1%	1%	2%	3%	0%
Staffir	lg									
A2.	We have enough staff to handle the workload.	Most Recent	63%	57%	56%	51%	49%	49%	50%	44%
		Previous	65%	62%	55%	51%	49%	46%	47%	45%
		Change	-2%	-5%	1%	0%	0%	3%	3%	-1%
A5R.	Staff in this unit work longer hours than is best for patient care.	Most Recent	58%	56%	52%	48%	47%	45%	46%	43%
		Previous	59%	59%	53%	49%	49%	48%	47%	45%
		Change	-1%	-3%	-1%	-1%	-2%	-3%	-1%	-2%
A7R.	We use more agency/temporary staff than is best for patient care.	Most Recent	72%	67%	69%	65%	63%	62%	62%	57%
		Previous	73%	73%	68%	65%	65%	64%	63%	62%
		Change	-1%	-6%	1%	0%	-2%	-2%	-1%	-5%
A14R.	We work in "crisis mode," trying to do too much, too quickly.	Most Recent	63%	60%	54%	51%	46%	45%	47%	42%
		Previous	60%	61%	52%	50%	46%	43%	45%	42%
		Change	3%	-1%	2%	1%	0%	2%	2%	0%

Table C-2. Trending: Item-Level Average Percent Positive Response by Bed Size – 2018 Database Hospitals (Page 5 of 6)

		-				Bo	d Size			
	Survey Items by Composite	Database Year	6-24 Beds	25-49 Beds	50-99 Beds	100-199 Beds	200-299 Beds	300-399 Beds	400-499 Beds	500+ Beds
	# Hospitals	Both Years	11	22	55	85	57	30	17	29
	# Respondents	Most Recent	914	3,275	15,441	48,200	44,111	28,319	23,317	64,853
		Previous	911	3,565	14,643	42,783	41,437	25,460	22,050	61,825
Hando	ffs & Transitions									
F3R.	Things "fall between the cracks" when transferring patients from one	Most Recent	53%	57%	44%	43%	38%	36%	39%	36%
	unit to another.	Previous	55%	56%	44%	43%	37%	37%	39%	36%
		Change	-2%	1%	0%	0%	1%	-1%	0%	0%
F5R.	Important patient care information is often lost during shift changes.	Most Recent	59%	64%	54%	55%	51%	50%	52%	50%
		Previous	65%	63%	54%	53%	51%	50%	51%	49%
		Change	-6%	1%	0%	2%	0%	0%	1%	1%
F7R.	Problems often occur in the exchange of information across hospital	Most Recent	56%	59%	49%	47%	43%	41%	43%	40%
	units.	Previous	54%	59%	48%	47%	43%	42%	43%	40%
		Change	2%	0%	1%	0%	0%	-1%	0%	0%
F11R.	Shift changes are problematic for patients in this hospital.	Most Recent	59%	59%	50%	48%	46%	44%	46%	42%
		Previous	61%	60%	49%	47%	45%	43%	44%	41%
		Change	-2%	-1%	1%	1%	1%	1%	2%	1%
Nonpu	nitive Response to Error									
A8R.	Staff feel like their mistakes are held against them.	Most Recent	55%	60%	58%	54%	51%	48%	52%	48%
		Previous	56%	61%	53%	51%	49%	47%	49%	46%
		Change	-1%	-1%	5%	3%	2%	1%	3%	2%
A12R.	When an event is reported, it feels like the person is being written up,	Most Recent	52%	56%	54%	51%	49%	46%	50%	46%
	not the problem.	Previous	51%	54%	49%	49%	47%	45%	48%	45%
		Change	1%	2%	5%	2%	2%	1%	2%	1%
A16R.	Staff worry that mistakes they make are kept in their personnel file.	Most Recent	45%	47%	43%	41%	37%	34%	38%	35%
		Previous	43%	46%	38%	37%	34%	32%	35%	32%
		Change	2%	1%	5%	4%	3%	2%	3%	3%

Table C-2. Trending: Item-Level Average Percent Positive Response by Bed Size – 2018 Database Hospitals (Page 6 of 6)

Table C-3. Trending: Average Percentage of Respondents Giving Their Work Area/Unit a Patient Safety Grade by Bed Size – 2018 Database Hospitals

		Bed Size								
Work Area/Unit Patient Safety Grade	Database Year	6-24 Beds	25-49 Beds	50-99 Beds	100-199 Beds	200-299 Beds	300-399 Beds	400-499 Beds	500+ Beds	
# Hospitals	Both Years	11	22	55	85	57	30	17	29	
# Respondents	Most Recent	914	3,275	15,441	48,200	44,111	28,319	23,317	64,853	
	Previous	911	3,565	14,643	42,783	41,437	25,460	22,050	61,825	
Excellent or Very Good	Most Recent	84%	82%	80%	79%	76%	75%	75%	72%	
	Previous	82%	84%	79%	76%	74%	69%	72%	70%	
	Change	2%	-2%	1%	3%	2%	6%	3%	2%	
A = Excellent	Most Recent	39%	41%	36%	37%	33%	32%	33%	30%	
	Previous	36%	38%	35%	34%	31%	28%	31%	28%	
	Change	3%	3%	1%	3%	2%	4%	2%	2%	
B = Very Good	Most Recent	45%	41%	44%	42%	43%	43%	42%	42%	
	Previous	46%	46%	45%	42%	43%	41%	41%	42%	
	Change	-1%	-5%	-1%	0%	0%	2%	1%	0%	
C = Acceptable	Most Recent	14%	15%	16%	17%	19%	20%	19%	22%	
	Previous	15%	13%	17%	18%	20%	22%	21%	22%	
	Change	-1%	2%	-1%	-1%	-1%	-2%	-2%	0%	
D = Poor	Most Recent	2%	3%	3%	3%	4%	4%	5%	5%	
	Previous	2%	2%	3%	4%	5%	6%	5%	6%	
	Change	0%	1%	0%	-1%	-1%	-2%	0%	-1%	
E = Failing	Most Recent	0%	1%	1%	1%	1%	1%	1%	1%	
	Previous	0%	0%	1%	1%	1%	2%	1%	2%	
	Change	0%	1%	0%	0%	0%	-1%	0%	-1%	

Note: Percentages may not add to 100 due to rounding. Excellent and Very Good may not add to the subtotal for Excellent or Very Good due to rounding.

Table C-4. Trending: Average Percentage of Respondents Reporting Events in the Past 12 Months by Bed Size – 2018 Database Hospitals

					В	ed Size			
Number of Events Reported by Respondents	Database Year	6-24 Beds	25-49 Beds	50-99 Beds	100-199 Beds	200-299 Beds	300-399 Beds	400-499 Beds	500+ Beds
# Hospitals	Both Years	11	22	55	85	57	30	17	29
# Respondents	Most Recent	914	3,275	15,441	48,200	44,111	28,319	23,317	64,853
	Previous	911	3,565	14,643	42,783	41,437	25,460	22,050	61,825
1 or More Events	Most Recent	50%	45%	47%	44%	46%	46%	46%	44%
	Previous	45%	45%	45%	44%	45%	47%	45%	44%
	Change	5%	0%	2%	0%	1%	-1%	1%	0%
None	Most Recent	50%	55%	53%	56%	54%	54%	54%	56%
	Previous	55%	55%	55%	56%	55%	53%	55%	56%
	Change	-5%	0%	-2%	0%	-1%	1%	-1%	0%
1 to 2	Most Recent	29%	28%	26%	25%	26%	26%	25%	25%
	Previous	29%	28%	27%	26%	26%	27%	27%	27%
	Change	0%	0%	-1%	-1%	0%	-1%	-2%	-2%
3 to 5	Most Recent	12%	12%	13%	12%	12%	12%	13%	13%
	Previous	9%	11%	11%	11%	12%	13%	12%	11%
	Change	3%	1%	2%	1%	0%	-1%	1%	2%
6 to 10	Most Recent	6%	3%	4%	4%	4%	5%	5%	4%
	Previous	4%	4%	4%	4%	4%	5%	4%	4%
	Change	2%	-1%	0%	0%	0%	0%	1%	0%
11 to 20	Most Recent	1%	1%	2%	2%	2%	2%	2%	2%
	Previous	2%	1%	2%	2%	2%	2%	2%	1%
	Change	-1%	0%	0%	0%	0%	0%	0%	1%
21 or More	Most Recent	1%	1%	1%	1%	1%	1%	1%	1%
	Previous	1%	1%	1%	1%	1%	1%	1%	1%
	Change	0%	0%	0%	0%	0%	0%	0%	0%

Note: Percentages may not add to 100 due to rounding. Percentages for number of events may not add to the subtotal for 1 or more events due to rounding.

Appendix C: Trending Results by Hospital Characteristics

(2) Teaching Status and (3) Ownership

NOTE: Results are from 306 hospitals. The number of hospitals and respondents in each teaching status or ownership category is shown in each table. However, the precise number of hospitals and respondents corresponding to each data cell in a table will vary because hospitals may have omitted a specific survey item and because of individual nonresponse/missing data.

Table C-5. Trending: Composite-Level Average Percent Positive Response by Teaching Status and Ownership – 2018 Database Hospitals (Page 1 of 2)

		Teachir	ng Status		Ownership	
Patient Safety Culture Composites	Database Year	Teaching	Nonteaching	Government	Not for Profit	For Profit
# Hospitals	Both Years	123	183	42	238	26
# Respondents	Most Recent	138,009	90,421	19,705	187,330	21,395
	Previous	129,006	83,668	15,945	180,740	15,989
1. Teamwork Within Units	Most Recent	81%	83%	81%	82%	83%
	Previous	81%	82%	81%	82%	81%
	Change	0%	1%	0%	0%	2%
2. Supv/Mgr Expectations & Actions Promoting Patient Safety	Most Recent	79%	81%	79%	80%	78%
	Previous	78%	79%	77%	79%	77%
	Change	1%	2%	2%	1%	1%
3. Organizational Learning – Continuous Improvement	Most Recent	72%	74%	71%	73%	72%
	Previous	72%	73%	71%	73%	71%
	Change	0%	1%	0%	0%	1%
4. Management Support for Patient Safety	Most Recent	71%	74%	72%	73%	72%
	Previous	71%	74%	73%	73%	69%
	Change	0%	0%	-1%	0%	3%
5. Feedback & Communication About Error	Most Recent	68%	70%	66%	70%	69%
	Previous	67%	69%	67%	69%	66%
	Change	1%	1%	-1%	1%	3%
6. Frequency of Events Reported	Most Recent	66%	68%	65%	68%	66%
	Previous	64%	68%	64%	67%	65%
	Change	2%	0%	1%	1%	1%

 Table C-5. Trending: Composite-Level Average Percent Positive Response by Teaching Status and Ownership – 2018 Database Hospitals (Page 2 of 2)

		Teaching	g Status		Ownership	
Patient Safety Culture Composites	Database Year	Teaching	Nonteaching	Government	Not for Profit	For Profit
# Hospitals	Both Years	123	183	42	238	26
# Respondents	Most Recent	138,009	90,421	19,705	187,330	21,395
	Previous	129,006	83,668	15,945	180,740	15,989
7. Overall Perceptions of Patient Safety	Most Recent	64%	68%	67%	67%	63%
	Previous	64%	67%	67%	66%	62%
	Change	0%	1%	0%	1%	1%
8. Communication Openness	Most Recent	64%	67%	63%	66%	64%
	Previous	63%	65%	62%	65%	61%
	Change	1%	2%	1%	1%	3%
9. Teamwork Across Units	Most Recent	59%	63%	61%	62%	64%
	Previous	59%	62%	62%	61%	60%
	Change	0%	1%	-1%	1%	4%
10. Staffing	Most Recent	50%	56%	56%	54%	52%
	Previous	51%	56%	55%	54%	51%
	Change	-1%	0%	1%	0%	1%
11. Handoffs & Transitions	Most Recent	44%	50%	46%	47%	51%
	Previous	45%	49%	48%	47%	47%
	Change	-1%	1%	-2%	0%	4%
12. Nonpunitive Response to Error	Most Recent	45%	49%	46%	49%	45%
	Previous	43%	46%	44%	46%	43%
	Change	2%	3%	2%	3%	2%

Table C-6. Trending: Item-Level Average Percent Positive Response by Teaching Status and Ownership – 2018 Database Hospitals (Page 1 of 6)

			Teachi	ng Status		Ownership		
	Survey Items by Composite	Database Year	Teaching	Nonteaching	Government	Not for Profit	For Profit	
	# Hospitals	Both Years	123	183	42	238	26	
	# Respondents	Most Recent	138,009	90,421	19,705	187,330	21,395	
		Previous	129,006	83,668	15,945	180,740	15,989	
Team	work Within Units							
A1.	People support one another in this unit.	Most Recent	87%	88%	86%	87%	88%	
		Previous	87%	88%	86%	88%	86%	
		Change	0%	0%	0%	-1%	2%	
A3.	When a lot of work needs to be done quickly, we work	Most Recent	86%	88%	87%	87%	87%	
	together as a team to get the work done.	Previous	86%	88%	87%	87%	85%	
		Change	0%	0%	0%	0%	2%	
A4.	In this unit, people treat each other with respect.	Most Recent	81%	82%	80%	82%	83%	
		Previous	80%	81%	79%	81%	82%	
		Change	1%	1%	1%	1%	1%	
A11.	When one area in this unit gets really busy, others help	Most Recent	71%	73%	71%	73%	72%	
	out.	Previous	70%	73%	71%	72%	70%	
		Change	1%	0%	0%	1%	2%	
Supv/	Mgr Expectations & Actions Promoting Patient Safety							
B1.	My supv/mgr says a good word when he/she sees a job	Most Recent	79%	81%	77%	80%	80%	
	done according to established patient safety procedures.	Previous	77%	79%	76%	79%	78%	
		Change	2%	2%	1%	1%	2%	
B2.	My supv/mgr seriously considers staff suggestions for	Most Recent	80%	82%	79%	81%	80%	
	improving patient safety.	Previous	79%	81%	78%	80%	78%	
		Change	1%	1%	1%	1%	2%	
B3R.	Whenever pressure builds up, my supv/mgr wants us to	Most Recent	77%	80%	79%	80%	76%	
	work faster, even if it means taking shortcuts.	Previous	76%	77%	77%	77%	76%	
		Change	1%	3%	2%	3%	0%	
B4R.	My supv/mgr overlooks patient safety problems that	Most Recent	79%	81%	80%	81%	76%	
	appon over and over	Previous	78%	79%	78%	80%	76%	
		Change	1%	2%	2%	1%	0%	

Table C-6. Trending: Item-Level Average Percent Positive Response by Teaching Status and Ownership – 2018 Database Hospitals (Page 2 of 6)

			Teachir	ng Status		Ownership	
	Survey Items by Composite	Database Year	Teaching	Nonteaching	Government	Not for Profit	For Profit
	# Hospitals	Both Years	123	183	42	238	26
	# Respondents	Most Recent	138,009	90,421	19,705	187,330	21,395
		Previous	129,006	83,668	15,945	180,740	15,989
Orgar	nizational Learning – Continuous Improvement						
A6.	We are actively doing things to improve patient safety.	Most Recent	83%	84%	83%	84%	85%
		Previous	83%	84%	83%	84%	82%
		Change	0%	0%	0%	0%	3%
A9.	Mistakes have led to positive changes here.	Most Recent	63%	64%	63%	64%	62%
		Previous	64%	64%	63%	64%	63%
		Change	-1%	0%	0%	0%	-1%
A13.	After we make changes to improve patient safety, we	Most Recent	69%	72%	69%	71%	70%
	evaluate their effectiveness.	Previous	69%	71%	68%	71%	69%
		Change	0%	1%	1%	0%	1%
Mana	gement Support for Patient Safety						
F1.	Hospital management provides a work climate that	Most Recent	80%	83%	82%	82%	82%
	promotes patient safety.	Previous	80%	83%	82%	82%	78%
		Change	0%	0%	0%	0%	4%
F8.	The actions of hospital management show that patient	Most Recent	75%	78%	75%	77%	76%
	safety is a top priority.	Previous	75%	77%	76%	76%	73%
		Change	0%	1%	-1%	1%	3%
F9R.	Hospital management seems interested in patient safety	Most Recent	58%	62%	59%	61%	57%
	only after an adverse event happens.	Previous	59%	62%	60%	61%	55%
		Change	-1%	0%	-1%	0%	2%

Table C-6. Trending: Item-Level Average Percent Positive	Response by Teachir	ng Status and Ownershin -	– 2018 Database Hospit	als (Page 3 of 6)
Table C-0. Hending. Rem-Level Average Percent Positive	response by reaching	iy Status and Ownership -	- 2010 Dalabase nospil	ais (raye 5 01 0)

					-	<u> </u>	-
			Teachir	ng Status		Ownership	
	Survey Items by Composite	Database Year	Teaching	Nonteaching	Government	Not for Profit	For Profit
	# Hospitals	Both Years	123	183	42	238	26
	# Respondents	Most Recent	138,009	90,421	19,705	187,330	21,395
		Previous	129,006	83,668	15,945	180,740	15,989
Feed	back & Communication About Error						
C1.	We are given feedback about changes put into place	Most Recent	60%	63%	56%	63%	61%
	based on event reports.	Previous	60%	62%	58%	62%	58%
		Change	0%	1%	-2%	1%	3%
C3.	We are informed about errors that happen in this unit.	Most Recent	69%	71%	67%	70%	69%
		Previous	67%	70%	68%	69%	67%
		Change	2%	1%	-1%	1%	2%
C5.	In this unit, we discuss ways to prevent errors from	Most Recent	75%	77%	74%	77%	75%
	happening again.	Previous	74%	76%	74%	76%	72%
		Change	1%	1%	0%	1%	3%
Frequ	ency of Events Reported						
D1.	When a mistake is made, but is caught and corrected	Most Recent	61%	64%	59%	63%	63%
	before affecting the patient, how often is this reported?	Previous	59%	62%	58%	62%	61%
		Change	2%	2%	1%	1%	2%
D2.	When a mistake is made, but has no potential to harm the	Most Recent	61%	64%	61%	64%	62%
	patient, how often is this reported?	Previous	60%	64%	60%	63%	62%
		Change	1%	0%	1%	1%	0%
D3.	When a mistake is made that could harm the patient, but	Most Recent	74%	77%	75%	76%	74%
	does not, how often is this reported?	Previous	74%	76%	74%	76%	73%
		Change	0%	1%	1%	0%	1%

Table C-6. Trending: Item-Level Average Percent Positive Response by Teaching Status and Ownership – 2018 Database Hospitals (Page 4 of 6)

			Teachi	ing Status		Ownership	
	Survey Items by Composite	Database Year	Teaching	Nonteaching	Government	Not for Profit	For Profit
	# Hospitals	Both Years	123	183	42	238	26
	# Respondents	Most Recent	138,009	90,421	19,705	187,330	21,395
		Previous	129,006	83,668	15,945	180,740	15,989
Overal	Il Perceptions of Patient Safety						
A10R.		Most Recent	60%	64%	63%	63%	59%
	happen around here.	Previous	60%	63%	61%	62%	58%
		Change	0%	1%	2%	1%	1%
A15.	Patient safety is never sacrificed to get more work done.	Most Recent	62%	66%	66%	64%	61%
		Previous	62%	66%	67%	64%	59%
		Change	0%	0%	-1%	0%	2%
A17R.	We have patient safety problems in this unit.	Most Recent	62%	67%	66%	65%	61%
		Previous	62%	66%	66%	65%	61%
		Change	0%	1%	0%	0%	0%
A18.	Our procedures and systems are good at preventing errors	Most Recent	72%	75%	73%	74%	72%
	from happening.	Previous	72%	75%	74%	74%	71%
		Change	0%	0%	-1%	0%	1%
Comm	unication Openness						
C2.	Staff will freely speak up if they see something that may	Most Recent	77%	80%	77%	79%	76%
	negatively affect patient care.	Previous	76%	79%	77%	78%	74%
		Change	1%	1%	0%	1%	2%
C4.	Staff feel free to question the decisions or actions of those	Most Recent	49%	51%	46%	51%	51%
	with more authority.	Previous	48%	49%	46%	49%	47%
		Change	1%	2%	0%	2%	4%
C6R.	Staff are afraid to ask questions when something does not	Most Recent	67%	69%	66%	69%	66%
	seem right.	Previous	65%	66%	64%	66%	63%
		Change	2%	3%	2%	3%	3%

Table C-6. Trending: Item-Level Average Percent Positive Response by Teaching Status and Ownership – 2018 Database Hospitals (Page 5 of 6)

		• •	•		•		
			Teachir	ng Status		Ownership	
	Survey Items by Composite	Database Year	Teaching	Nonteaching	Government	Not for Profit	For Profit
	# Hospitals	Both Years	123	183	42	238	26
	# Respondents	Most Recent	138,009	90,421	19,705	187,330	21,395
		Previous	129,006	83,668	15,945	180,740	15,989
Feamv	work Across Units						
-2R.	Hospital units do not coordinate well with each other.	Most Recent	46%	51%	48%	49%	52%
		Previous	46%	50%	50%	48%	47%
		Change	0%	1%	-2%	1%	5%
4.	There is good cooperation among hospital units that need	Most Recent	59%	64%	63%	62%	65%
	to work together.	Previous	60%	63%	63%	62%	61%
		Change	-1%	1%	0%	0%	4%
-6R.	It is often unpleasant to work with staff from other hospital	Most Recent	62%	64%	62%	63%	65%
	units.	Previous	61%	64%	62%	63%	64%
		Change	1%	0%	0%	0%	1%
=10.	Hospital units work well together to provide the best care	Most Recent	70%	74%	72%	72%	74%
	for patients.	Previous	70%	73%	73%	71%	69%
		Change	0%	1%	-1%	1%	5%
Staffin	Ig						
42.	We have enough staff to handle the workload.	Most Recent	48%	54%	55%	51%	54%
		Previous	48%	53%	55%	51%	46%
		Change	0%	1%	0%	0%	8%
45R.	Staff in this unit work longer hours than is best for patient	Most Recent	45%	51%	50%	49%	46%
	care.	Previous	47%	52%	51%	50%	48%
		Change	-2%	-1%	-1%	-1%	-2%
47R.	We use more agency/temporary staff than is best for	Most Recent	62%	66%	65%	65%	61%
	patient care.	Previous	65%	67%	65%	66%	64%
		Change	-3%	-1%	0%	-1%	-3%
A14R.		Most Recent	46%	53%	53%	50%	48%
	quickly.	Previous	46%	51%	50%	49%	45%
		Change	0%	2%	3%	1%	3%

Table C-6. Trending: Item-Level Average Percent Positive Response by Teaching Status and Ownership – 2018 Database Hospitals (Page 6 of 6)

		Ī					
			Teachi	ing Status		Ownership	
	Survey Items by Composite	Database Year	Teaching	Nonteaching	Government	Not for Profit	For Profit
	# Hospitals	Both Years	123	183	42	238	26
	# Respondents	Most Recent	138,009	90,421	19,705	187,330	21,395
		Previous	129,006	83,668	15,945	180,740	15,989
Hando	ffs & Transitions						
F3R.	Things "fall between the cracks" when transferring patients	Most Recent	39%	45%	42%	42%	45%
	from one unit to another.	Previous	39%	44%	43%	42%	41%
		Change	0%	1%	-1%	0%	4%
F5R.	Important patient care information is often lost during shift	Most Recent	52%	55%	52%	54%	56%
	changes.	Previous	52%	54%	53%	53%	53%
		Change	0%	1%	-1%	1%	3%
F7R.	Problems often occur in the exchange of information	Most Recent	43%	49%	46%	46%	49%
	across hospital units.	Previous	44%	48%	47%	46%	46%
		Change	-1%	1%	-1%	0%	3%
F11R.	Shift changes are problematic for patients in this hospital.	Most Recent	45%	50%	46%	48%	53%
		Previous	45%	49%	48%	47%	49%
		Change	0%	1%	-2%	1%	4%
Nonpu	nitive Response to Error						
A8R.	Staff feel like their mistakes are held against them.	Most Recent	50%	55%	52%	54%	51%
		Previous	48%	53%	50%	51%	49%
		Change	2%	2%	2%	3%	2%
A12R.		Most Recent	49%	52%	48%	51%	47%
	written up, not the problem.	Previous	47%	49%	46%	49%	46%
		Change	2%	3%	2%	2%	1%
A16R.	Staff worry that mistakes they make are kept in their	Most Recent	37%	41%	38%	40%	37%
	personnel file.	Previous	34%	38%	36%	37%	35%
		Change	3%	3%	2%	3%	2%

Table C-7. Trending: Average Percentage of Respondents Giving Their Work Area/Unit a Patient Safety Grade by Teaching Status and Ownership – 2018 Database Hospitals

		Teachir	ng Status		Ownership	
Work Area/Unit Patient Safety Grade	Database Year	Teaching	Nonteaching	Government	Not for Profit	For Profit
# Hospitals	Both Years	123	183	42	238	26
# Respondents	Most Recent	138,009	90,421	19,705	187,330	21,395
	Previous	129,006	83,668	15,945	180,740	15,989
Excellent or Very Good	Most Recent	76%	79%	77%	78%	77%
	Previous	73%	78%	73%	77%	72%
	Change	3%	1%	4%	1%	5%
A = Excellent	Most Recent	33%	37%	33%	35%	36%
	Previous	30%	35%	31%	33%	30%
	Change	3%	2%	2%	2%	6%
B = Very Good	Most Recent	43%	42%	44%	43%	41%
	Previous	43%	43%	42%	43%	42%
	Change	0%	-1%	2%	0%	-1%
C = Acceptable	Most Recent	19%	17%	19%	17%	18%
	Previous	20%	18%	19%	18%	21%
	Change	-1%	-1%	0%	-1%	-3%
D = Poor	Most Recent	4%	3%	4%	4%	4%
	Previous	5%	4%	6%	4%	6%
	Change	-1%	-1%	-2%	0%	-2%
E = Failing	Most Recent	1%	1%	1%	1%	1%
	Previous	2%	1%	2%	1%	1%
	Change	-1%	0%	-1%	0%	0%

Note: Percentages may not add to 100 due to rounding. Excellent and Very Good may not add to the subtotal for Excellent or Very Good due to rounding.

Table C-8. Trending: Average Percent Positive of Respondents Reporting Events in the Past 12 Months by Teaching Status and Ownership – 2018 Database Hospitals

		Teachir	ng Status		42 238 19,705 187,330 15,945 180,740 45% 45% 45% 44% 0% 1% 55% 55% 55% 56% 0% -1% 27% 26% 27% 27%			
Number of Events Reported by Respondents	Database Year	Teaching	Nonteaching	Government	Not for Profit	For Profit		
# Hospitals	Both Years	123	183	42	238	26		
# Respondents	Most Recent	138,009	90,421	19,705	187,330	21,395		
	Previous	129,006	83,668	15,945	180,740	15,989		
1 or More Events	Most Recent	45%	45%	45%	45%	47%		
	Previous	46%	44%	45%	44%	48%		
	Change	-1%	1%	0%	1%	-1%		
None	Most Recent	55%	55%	55%	55%	53%		
	Previous	54%	56%	55%	56%	52%		
	Change	1%	-1%	0%	-1%	1%		
1 to 2	Most Recent	26%	26%	27%	26%	26%		
	Previous	27%	26%	27%	27%	26%		
	Change	-1%	0%	0%	-1%	0%		
3 to 5	Most Recent	13%	12%	12%	12%	13%		
	Previous	12%	11%	11%	11%	13%		
	Change	1%	1%	1%	1%	0%		
6 to 10	Most Recent	4%	4%	4%	4%	5%		
	Previous	4%	4%	5%	4%	5%		
	Change	0%	0%	-1%	0%	0%		
11 to 20	Most Recent	2%	2%	2%	2%	2%		
	Previous	2%	2%	2%	2%	2%		
	Change	0%	0%	0%	0%	0%		
21 or More	Most Recent	1%	1%	1%	1%	1%		
	Previous	1%	1%	1%	1%	1%		
	Change	0%	0%	0%	0%	0%		

Note: Percentages may not add to 100 due to rounding. Percentages for number of events may not add to the subtotal for 1 or more events due to rounding.

Appendix C: Trending Results by Hospital Characteristics

(4) Geographic Region

NOTE 1: Results are from 306 hospitals. The number of hospitals and respondents in each geographic region is shown in each table. However, the precise number of hospitals and respondents corresponding to each data cell in a table will vary because hospitals may have omitted a specific survey item and because of individual nonresponse/missing data.

NOTE 2: States and territories are categorized into regions defined by the American Hospital Association as follows:

- New England: CT, MA, ME, NH, RI, VT
- Mid-Atlantic: NJ, NY, PA
- South Atlantic/Associated Territories: DC, DE, FL, GA, MD, NC, SC, VA, WV, Puerto Rico, Virgin Islands
- East North Central: IL, IN, MI, OH, WI
- East South Central: AL, KY, MS, TN
- West North Central: IA, KS, MN, MO, ND, NE, SD
- West South Central: AR, LA, OK, TX
- Mountain: AZ, CO, ID, MT, NM, NV, UT, WY
- Pacific/Associated Territories: AK, CA, HI, OR, WA, American Samoa, Guam, Marshall Islands, Northern Mariana Islands

 Table C-9. Trending: Composite-Level Average Percent Positive Response by Geographic Region – 2018 Database Hospitals (Page 1 of 2)

					Geog	graphic Re	gion			
Patient Safety Culture Composites	Database Year	New England	Mid- Atlantic	South Atlantic	East North Central	East South Central	West North Central	West South Central	Mountain	Pacific
# Hospitals	Both Years	15	26	100	68	19	15	23	18	22
# Respondents	Most Recent	10,227	30,119	79,294	41,230	11,398	7,329	17,500	12,695	18,638
	Previous	8,251	32,056	75,243	35,458	8,231	8,206	19,405	10,363	15,461
1. Teamwork Within Units	Most Recent	81%	78%	83%	83%	83%	81%	79%	84%	79%
	Previous	79%	77%	83%	82%	83%	82%	81%	83%	80%
	Change	2%	1%	0%	1%	0%	-1%	-2%	1%	-1%
2. Supv/Mgr Expectations & Actions Promoting Patient Safety	Most Recent	78%	76%	82%	81%	80%	80%	80%	79%	74%
	Previous	74%	73%	81%	78%	80%	79%	79%	78%	76%
	Change	4%	3%	1%	3%	0%	1%	1%	1%	-2%
3. Organizational Learning – Continuous Improvement	Most Recent	67%	69%	76%	73%	73%	71%	71%	72%	69%
	Previous	66%	68%	76%	72%	74%	74%	72%	69%	71%
	Change	1%	1%	0%	1%	-1%	-3%	-1%	3%	-2%
4. Management Support for Patient Safety	Most Recent	69%	67%	76%	74%	73%	73%	72%	70%	69%
	Previous	68%	65%	76%	73%	73%	76%	72%	69%	70%
	Change	1%	2%	0%	1%	0%	-3%	0%	1%	-1%
5. Feedback & Communication About Error	Most Recent	62%	67%	73%	68%	69%	66%	70%	67%	66%
	Previous	59%	64%	72%	68%	70%	67%	70%	66%	67%
	Change	3%	3%	1%	0%	-1%	-1%	0%	1%	-1%
6. Frequency of Events Reported	Most Recent	62%	68%	70%	65%	68%	63%	68%	65%	67%
	Previous	60%	64%	69%	65%	68%	64%	68%	65%	67%
	Change	2%	4%	1%	0%	0%	-1%	0%	0%	0%

Table C-9. Trending: Composite-Level Average Percent Positive Response by Geographic Region – 2018 Database Hospitals (Page 2 of 2)

					Good	graphic Re	aion			
								West		
Patient Safety Culture Composites	Database Year	New England	Mid- Atlantic	South Atlantic	East North Central	East South Central	West North Central	West South Central	Mountain	Pacific
# Hospitals	Both Years	15	26	100	68	19	15	23	18	22
# Respondents	Most Recent	10,227	30,119	79,294	41,230	11,398	7,329	17,500	12,695	18,638
	Previous	8,251	32,056	75,243	35,458	8,231	8,206	19,405	10,363	15,461
7. Overall Perceptions of Patient Safety	Most Recent	64%	61%	67%	69%	68%	69%	66%	64%	60%
	Previous	63%	61%	68%	67%	68%	71%	66%	62%	61%
	Change	1%	0%	-1%	2%	0%	-2%	0%	2%	-1%
8. Communication Openness	Most Recent	64%	64%	68%	65%	66%	67%	65%	66%	60%
	Previous	62%	61%	66%	63%	64%	65%	65%	63%	61%
	Change	2%	3%	2%	2%	2%	2%	0%	3%	-1%
9. Teamwork Across Units	Most Recent	56%	54%	64%	63%	62%	62%	62%	62%	59%
	Previous	54%	54%	64%	60%	63%	64%	61%	62%	60%
	Change	2%	0%	0%	3%	-1%	-2%	1%	0%	-1%
10. Staffing	Most Recent	51%	47%	54%	57%	58%	58%	54%	54%	47%
	Previous	54%	47%	55%	56%	58%	60%	53%	53%	47%
	Change	-3%	0%	-1%	1%	0%	-2%	1%	1%	0%
11. Handoffs & Transitions	Most Recent	40%	40%	50%	49%	49%	49%	50%	45%	44%
	Previous	40%	40%	50%	46%	50%	50%	48%	46%	44%
	Change	0%	0%	0%	3%	-1%	-1%	2%	-1%	0%
12. Nonpunitive Response to Error	Most Recent	48%	42%	49%	49%	50%	52%	48%	46%	41%
	Previous	45%	40%	48%	44%	46%	51%	44%	43%	40%
	Change	3%	2%	1%	5%	4%	1%	4%	3%	1%

Table C-10. Trending: Item-Level Average Percent Positive Response by Geographic Region – 2018 Database Hospitals (Page 1 of 6)

						(Geographic F	Region			
	Survey Items by Composite	Database Year	New England	Mid- Atlantic	South Atlantic		East South Central	West North Central	West South Central	Mountain	Pacific
	# Hospitals	Both Years	15	26	100	68	19	15	23	18	22
	# Respondents	Most Recent	10,227	30,119	79,294	41,230	11,398	7,329	17,500	12,695	18,638
		Previous	8,251	32,056	75,243	35,458	8,231	8,206	19,405	10,363	15,461
Team	work Within Units										
A1.	People support one another in this unit.	Most Recent	88%	84%	89%	88%	88%	86%	83%	89%	85%
		Previous	86%	83%	89%	88%	89%	88%	86%	88%	86%
		Change	2%	1%	0%	0%	-1%	-2%	-3%	1%	-1%
A3.	When a lot of work needs to be done quickly,	Most Recent	87%	84%	88%	89%	88%	87%	84%	88%	83%
	we work together as a team to get the work	Previous	85%	83%	88%	88%	89%	88%	86%	86%	84%
	done.	Change	2%	1%	0%	1%	-1%	-1%	-2%	2%	-1%
A4.	In this unit, people treat each other with respect.	Most Recent	80%	76%	83%	83%	82%	78%	79%	85%	80%
		Previous	79%	74%	83%	80%	83%	80%	81%	83%	81%
		Change	1%	2%	0%	3%	-1%	-2%	-2%	2%	-1%
A11.	When one area in this unit gets really busy,	Most Recent	70%	69%	74%	74%	73%	72%	69%	74%	68%
	others help out.	Previous	68%	67%	73%	73%	72%	73%	71%	73%	69%
		Change	2%	2%	1%	1%	1%	-1%	-2%	1%	-1%
Supv/	Mgr Expectations & Actions Promoting Patient	Safety									
B1.	My supv/mgr says a good word when he/she	Most Recent	76%	76%	83%	79%	78%	79%	79%	79%	77%
	sees a job done according to established	Previous	71%	72%	82%	77%	77%	77%	79%	78%	78%
	patient safety procedures.	Change	5%	4%	1%	2%	1%	2%	0%	1%	-1%
B2.	My supv/mgr seriously considers staff	Most Recent	79%	77%	83%	81%	80%	80%	80%	83%	76%
	suggestions for improving patient safety.	Previous	76%	74%	83%	79%	80%	81%	80%	81%	78%
		Change	3%	3%	0%	2%	0%	-1%	0%	2%	-2%
B3R.	Whenever pressure builds up, my supv/mgr	Most Recent	77%	75%	80%	81%	79%	80%	80%	78%	73%
	wants us to work faster, even if it means taking	Previous	75%	71%	80%	76%	78%	79%	76%	75%	74%
	shortcuts.	Change	2%	4%	0%	5%	1%	1%	4%	3%	-1%
B4R.	My supv/mgr overlooks patient safety problems	Most Recent	78%	77%	82%	82%	83%	80%	81%	78%	72%
	that happen over and over	Previous	76%	74%	82%	79%	83%	79%	79%	76%	74%
		Change	2%	3%	0%	3%	0%	1%	2%	2%	-2%

Table C-10. Trending: Item-Level Average Percent Positive Response by Geographic Region – 2018 Database Hospitals (Page 2 of 6)

						Geog	graphic Re	gion			
	Survey Items by Composite	Database Year	New England	Mid- Atlantic	South Atlantic	East North Central	East South Central	West North Central	West South Central	Mountain	Pacific
	# Hospitals	Both Years	15	26	100	68	19	15	23	18	22
	# Respondents	Most Recent	10,227	30,119	79,294	41,230	11,398	7,329	17,500	12,695	18,638
		Previous	8,251	32,056	75,243	35,458	8,231	8,206	19,405	10,363	15,461
Orgar	nizational Learning – Continuous Improvement										
A6.	We are actively doing things to improve patient	Most Recent	78%	81%	86%	85%	85%	83%	82%	85%	82%
	safety.	Previous	78%	79%	86%	84%	85%	85%	84%	82%	82%
		Change	0%	2%	0%	1%	0%	-2%	-2%	3%	0%
A9.	Mistakes have led to positive changes here.	Most Recent	61%	59%	66%	64%	63%	64%	62%	64%	60%
		Previous	61%	58%	68%	62%	64%	69%	63%	61%	63%
		Change	0%	1%	-2%	2%	-1%	-5%	-1%	3%	-3%
A13.	After we make changes to improve patient	Most Recent	63%	67%	75%	71%	73%	66%	70%	67%	66%
	safety, we evaluate their effectiveness.	Previous	59%	66%	75%	69%	72%	69%	71%	66%	68%
		Change	4%	1%	0%	2%	1%	-3%	-1%	1%	-2%
Mana	gement Support for Patient Safety										
F1.	Hospital management provides a work climate	Most Recent	78%	76%	84%	83%	83%	84%	81%	79%	80%
	that promotes patient safety.	Previous	76%	74%	84%	82%	84%	84%	82%	78%	80%
		Change	2%	2%	0%	1%	-1%	0%	-1%	1%	0%
F8.	The actions of hospital management show that	Most Recent	72%	71%	79%	78%	77%	75%	75%	74%	75%
	patient safety is a top priority.	Previous	71%	69%	79%	76%	75%	78%	75%	73%	75%
		Change	1%	2%	0%	2%	2%	-3%	0%	1%	0%
F9R.	Hospital management seems interested in	Most Recent	58%	55%	64%	62%	61%	61%	60%	56%	54%
	patient safety only after an adverse event	Previous	58%	53%	65%	61%	60%	65%	58%	57%	56%
	happens.	Change	0%	2%	-1%	1%	1%	-4%	2%	-1%	-2%

Table C-10. Trending: Item-Level Average Percent Positive Response by Geographic Region – 2018 Database Hospitals (Page 3 of 6)

		Geographic Region									
						Geo	graphic Re	gion			
	Survey Items by Composite	Database Year	New England	Mid- Atlantic	South Atlantic	East North Central	East South Central	West North Central	West South Central	Mountain	Pacific
	# Hospitals	Both Years	15	26	100	68	19	15	23	18	22
	# Respondents	Most Recent	10,227	30,119	79,294	41,230	11,398	7,329	17,500	12,695	18,638
		Previous	8,251	32,056	75,243	35,458	8,231	8,206	19,405	10,363	15,461
Feedb	back & Communication About Error										
C1.	We are given feedback about changes put into	Most Recent	51%	58%	67%	61%	61%	58%	63%	59%	58%
	place based on event reports.	Previous	50%	54%	66%	61%	62%	59%	62%	57%	59%
		Change	1%	4%	1%	0%	-1%	-1%	1%	2%	-1%
C3.	We are informed about errors that happen in	Most Recent	62%	70%	74%	68%	71%	66%	70%	68%	67%
	this unit.	Previous	58%	66%	72%	67%	72%	66%	72%	68%	68%
		Change	4%	4%	2%	1%	-1%	0%	-2%	0%	-1%
C5.	In this unit, we discuss ways to prevent errors	Most Recent	73%	73%	79%	76%	76%	75%	76%	75%	73%
	from happening again.	Previous	68%	70%	78%	74%	76%	76%	76%	74%	73%
		Change	5%	3%	1%	2%	0%	-1%	0%	1%	0%
Frequ	ency of Events Reported										
D1.	When a mistake is made, but is caught and	Most Recent	55%	63%	67%	59%	62%	58%	64%	61%	64%
	corrected before affecting the patient, how often	Previous	53%	59%	65%	57%	62%	59%	63%	61%	64%
	is this reported?	Change	2%	4%	2%	2%	0%	-1%	1%	0%	0%
D2.	When a mistake is made, but has no potential to	Most Recent	57%	64%	66%	60%	64%	58%	64%	60%	63%
	harm the patient, how often is this reported?	Previous	56%	61%	65%	61%	64%	60%	65%	61%	64%
		Change	1%	3%	1%	-1%	0%	-2%	-1%	-1%	-1%
D3.	When a mistake is made that could harm the	Most Recent	74%	76%	77%	76%	78%	74%	75%	73%	75%
	patient, but does not, how often is this reported?	Previous	71%	73%	76%	76%	78%	74%	76%	73%	75%
		Change	3%	3%	1%	0%	0%	0%	-1%	0%	0%

Table C-10. Trending: Item-Level Average Percent Positive Response by Geographic Region – 2018 Database Hospitals (Page 4 of 6)

		i	-								
						Geog	graphic Re	gion			
	Survey Items by Composite	Database Year	New England	Mid- Atlantic	South Atlantic	East North Central	East South Central	West North Central	West South Central	Mountain	Pacific
	# Hospitals	Both Years	15	26	100	68	19	15	23	18	22
	# Respondents	Most Recent	10,227	30,119	79,294	41,230	11,398	7,329	17,500	12,695	18,638
		Previous	8,251	32,056	75,243	35,458	8,231	8,206	19,405	10,363	15,461
Overa	Il Perceptions of Patient Safety										
A10R.	It is just by chance that more serious mistakes	Most Recent	62%	56%	63%	67%	64%	68%	61%	61%	54%
	don't happen around here.	Previous	61%	55%	63%	64%	64%	70%	58%	59%	53%
		Change	1%	1%	0%	3%	0%	-2%	3%	2%	1%
A15.	Patient safety is never sacrificed to get more	Most Recent	63%	61%	65%	65%	67%	66%	64%	61%	61%
	work done.	Previous	62%	61%	65%	64%	65%	67%	65%	60%	64%
		Change	1%	0%	0%	1%	2%	-1%	-1%	1%	-3%
A17R.	We have patient safety problems in this unit.	Most Recent	62%	59%	65%	69%	67%	69%	68%	62%	58%
		Previous	61%	59%	66%	67%	68%	70%	65%	61%	57%
		Change	1%	0%	-1%	2%	-1%	-1%	3%	1%	1%
A18.	Our procedures and systems are good at	Most Recent	70%	68%	76%	77%	74%	74%	73%	73%	68%
	preventing errors from happening.	Previous	68%	69%	77%	75%	75%	76%	74%	70%	70%
		Change	2%	-1%	-1%	2%	-1%	-2%	-1%	3%	-2%
Comm	unication Openness										
C2.	Staff will freely speak up if they see something	Most Recent	77%	78%	80%	79%	79%	80%	77%	78%	73%
	that may negatively affect patient care.	Previous	74%	75%	80%	78%	78%	78%	78%	76%	74%
		Change	3%	3%	0%	1%	1%	2%	-1%	2%	-1%
C4.	Staff feel free to question the decisions or	Most Recent	48%	50%	53%	48%	49%	52%	50%	51%	48%
	actions of those with more authority.	Previous	45%	45%	52%	46%	48%	50%	50%	48%	49%
		Change	3%	5%	1%	2%	1%	2%	0%	3%	-1%
C6R.	Staff are afraid to ask questions when	Most Recent	67%	65%	70%	69%	69%	69%	69%	69%	60%
	something does not seem right.	Previous	66%	63%	68%	63%	66%	67%	67%	65%	60%
		Change	1%	2%	2%	6%	3%	2%	2%	4%	0%

Table C-10. Trending: Item-Level Average Percent Positive Response by Geographic Region – 2018 Database Hospitals (Page 5 of 6)

						Geog	graphic Re	gion			
	Survey Items by Composite	Database Year	New England	Mid- Atlantic	South Atlantic	East North Central	East South Central	West North Central	West South Central	Mountain	Pacific
	# Hospitals	Both Years	15	26	100	68	19	15	23	18	22
	# Respondents	Most Recent	10,227	30,119	79,294	41,230	11,398	7,329	17,500	12,695	18,638
		Previous	8,251	32,056	75,243	35,458	8,231	8,206	19,405	10,363	15,461
Teamv	work Across Units	L									
F2R.	Hospital units do not coordinate well with each	Most Recent	38%	39%	52%	51%	50%	50%	51%	48%	46%
	other.	Previous	37%	40%	52%	48%	51%	52%	49%	49%	45%
		Change	1%	-1%	0%	3%	-1%	-2%	2%	-1%	1%
F4.	There is good cooperation among hospital units	Most Recent	55%	54%	65%	63%	64%	63%	62%	63%	60%
	that need to work together.	Previous	54%	54%	64%	60%	64%	65%	62%	62%	62%
		Change	1%	0%	1%	3%	0%	-2%	0%	1%	-2%
-6R.	It is often unpleasant to work with staff from	Most Recent	61%	57%	66%	64%	62%	62%	63%	64%	61%
	other hospital units.	Previous	61%	57%	65%	62%	63%	64%	61%	64%	63%
		Change	0%	0%	1%	2%	-1%	-2%	2%		-2%
F10.	Hospital units work well together to provide the	Most Recent	68%	65%	74%	74%	73%	73%	71%	72%	70%
	best care for patients.	Previous	66%	64%	74%	71%	73%	74%	72%	71%	70%
		Change	2%	1%	0%	3%	0%	-1%	-1%	1%	0%
Staffir	Ig										
A2.	We have enough staff to handle the workload.	Most Recent	50%	43%	51%	54%	57%	57%	52%	53%	47%
		Previous	53%	43%	51%	53%	52%	60%	52%	52%	49%
		Change	-3%	0%	0%	1%	5%	-3%	0%	1%	-2%
45R.	Staff in this unit work longer hours than is best	Most Recent	46%	41%	49%	51%	53%	54%	50%	49%	39%
	for patient care.	Previous	50%	44%	51%	53%	55%	56%	47%	50%	42%
		Change	-4%	-3%	-2%	-2%	-2%	-2%	3%	-1%	-3%
47R.	We use more agency/temporary staff than is	Most Recent	63%	62%	63%	69%	68%	68%	63%	65%	58%
	best for patient care.	Previous	65%	60%	67%	69%	74%	70%	62%	63%	55%
		Change	-2%	2%	-4%	0%	-6%	-2%	1%	2%	3%
414R.	We work in "crisis mode," trying to do too much,	Most Recent	46%	41%	52%	52%	54%	53%	53%	48%	43%
	too quickly.	Previous	47%	41%	51%	50%	50%	53%	50%	46%	43%
		Change	-1%	0%	1%	2%	4%	0%	3%	2%	0%

Table C-10. Trending: Item-Level Average Percent Positive Response by Geographic Region – 2018 Database Hospitals (Page 6 of 6)

		I	-								
						Geo	graphic Re	gion			
	Survey Items by Composite	Database Year	New England	Mid- Atlantic	South Atlantic	East North Central	East South Central	West North Central	West South Central	Mountain	Pacific
	# Hospitals	Both Years	15	26	100	68	19	15	23	18	22
	# Respondents	Most Recent	10,227	30,119	79,294	41,230	11,398	7,329	17,500	12,695	18,638
		Previous	8,251	32,056	75,243	35,458	8,231	8,206	19,405	10,363	15,461
Hando	ffs & Transitions										
F3R.	Things "fall between the cracks" when	Most Recent	34%	34%	45%	43%	44%	45%	44%	39%	39%
	transferring patients from one unit to another.	Previous	34%	34%	45%	40%	46%	45%	44%	40%	39%
		Change	0%	0%	0%	3%	-2%	0%	0%	-1%	0%
F5R.	Important patient care information is often lost	Most Recent	47%	48%	56%	55%	54%	54%	55%	51%	51%
	during shift changes.	Previous	48%	48%	56%	52%	55%	55%	53%	53%	50%
		Change	-1%	0%	0%	3%	-1%	-1%	2%	-2%	1%
F7R.	Problems often occur in the exchange of	Most Recent	39%	39%	49%	48%	48%	49%	48%	44%	43%
	information across hospital units.	Previous	40%	39%	49%	45%	49%	49%	47%	45%	43%
		Change	-1%	0%	0%	3%	-1%	0%	1%	-1%	0%
F11R.	Shift changes are problematic for patients in this	Most Recent	39%	40%	51%	49%	48%	48%	51%	48%	44%
	hospital.	Previous	39%	39%	51%	47%	51%	49%	47%	49%	45%
		Change	0%	1%	0%	2%	-3%	-1%	4%	-1%	-1%
Nonpu	initive Response to Error										
A8R.	Staff feel like their mistakes are held against	Most Recent	54%	46%	55%	54%	55%	58%	54%	54%	46%
	them.	Previous	51%	44%	54%	50%	52%	57%	50%	49%	45%
		Change	3%	2%	1%	4%	3%	1%	4%	5%	1%
A12R.	When an event is reported, it feels like the	Most Recent	51%	46%	53%	51%	52%	54%	50%	47%	44%
	person is being written up, not the problem.	Previous	49%	44%	51%	46%	48%	54%	45%	46%	43%
		Change	2%	2%	2%	5%	4%	0%	5%	1%	1%
A16R.	, , , , , , , , , , , , , , , , , , , ,	Most Recent	40%	33%	41%	40%	42%	45%	41%	38%	32%
	their personnel file.	Previous	36%	31%	39%	35%	39%	43%	38%	34%	30%
		Change	4%	2%	2%	5%	3%	2%	3%	4%	2%

Table C-11. Trending: Average Percentage of Respondents Giving Their Work Area/Unit a Patient Safety Grade by Geographic Region – 2018 Database Hospitals

					Geog	graphic Reg	gion			
Work Area/Unit Patient Safety Grade	Database Year	New England	Mid- Atlantic	South Atlantic	East North Central	East South Central	West North Central	West South Central	Mountain	Pacific
# Hospitals	Both Years	15	26	100	68	19	15	23	18	22
# Respondents	Most Recent	10,227	30,119	79,294	41,230	11,398	7,329	17,500	12,695	18,638
	Previous	8,251	32,056	75,243	35,458	8,231	8,206	19,405	10,363	15,461
Excellent or Very Good	Most Recent	77%	72%	78%	81%	78%	80%	78%	76%	72%
	Previous	74%	69%	77%	78%	77%	81%	77%	74%	67%
	Change	3%	3%	1%	3%	1%	-1%	1%	2%	5%
A = Excellent	Most Recent	32%	30%	38%	35%	35%	33%	37%	33%	31%
	Previous	28%	27%	37%	31%	35%	33%	34%	32%	28%
	Change	4%	3%	1%	4%	0%	0%	3%	1%	3%
B = Very Good	Most Recent	45%	42%	40%	46%	42%	47%	42%	43%	42%
	Previous	46%	42%	41%	46%	42%	48%	43%	43%	39%
	Change	-1%	0%	-1%	0%	0%	-1%	-1%	0%	3%
C = Acceptable	Most Recent	18%	22%	17%	15%	18%	16%	18%	18%	22%
	Previous	21%	24%	18%	18%	19%	16%	19%	20%	20%
	Change	-3%	-2%	-1%	-3%	-1%	0%	-1%	-2%	2%
D = Poor	Most Recent	4%	5%	4%	3%	3%	3%	3%	4%	4%
	Previous	5%	6%	4%	4%	3%	3%	4%	5%	9%
	Change	-1%	-1%	0%	-1%	0%	0%	-1%	-1%	-5%
E = Failing	Most Recent	1%	1%	1%	1%	1%	1%	1%	1%	1%
	Previous	1%	1%	1%	1%	1%	1%	1%	1%	3%
	Change	0%	0%	0%	0%	0%	0%	0%	0%	-2%

Note: Percentages may not add to 100 due to rounding. Excellent and Very Good may not add to the subtotal for Excellent or Very Good due to rounding.

					Geog	graphic Reg	gion			
Number of Events Reported by Respondents	Database Year	New England	Mid- Atlantic	South Atlantic	East North Central	East South Central	West North Central	West South Central	Mountain	Pacific
# Hospitals	Both Years	15	26	100	68	19	15	23	18	22
# Respondents	Most Recent	10,227	30,119	79,294	41,230	11,398	7,329	17,500	12,695	18,638
	Previous	8,251	32,056	75,243	35,458	8,231	8,206	19,405	10,363	15,461
1 or More Events	Most Recent	43%	45%	44%	48%	44%	50%	41%	50%	43%
	Previous	47%	44%	44%	46%	40%	49%	39%	48%	48%
	Change	-4%	1%	0%	2%	4%	1%	2%	2%	-5%
None	Most Recent	57%	55%	56%	52%	56%	50%	59%	50%	57%
	Previous	53%	56%	56%	54%	60%	51%	61%	52%	52%
	Change	4%	-1%	0%	-2%	-4%	-1%	-2%	-2%	5%
1 to 2	Most Recent	26%	24%	24%	29%	26%	27%	24%	27%	27%
	Previous	28%	24%	26%	28%	25%	29%	23%	27%	28%
	Change	-2%	0%	-2%	1%	1%	-2%	1%	0%	-1%
3 to 5	Most Recent	11%	13%	13%	12%	12%	14%	11%	13%	11%
	Previous	12%	11%	11%	11%	9%	13%	10%	13%	12%
	Change	-1%	2%	2%	1%	3%	1%	1%	0%	-1%
6 to 10	Most Recent	4%	5%	4%	4%	4%	6%	4%	6%	4%
	Previous	4%	5%	4%	4%	4%	5%	3%	5%	5%
	Change	0%	0%	0%	0%	0%	1%	1%	1%	-1%
11 to 20	Most Recent	2%	2%	2%	2%	1%	2%	2%	2%	1%
	Previous	1%	2%	2%	2%	1%	2%	1%	2%	2%
	Change	1%	0%	0%	0%	0%	0%	1%	0%	-1%
21 or More	Most Recent	1%	2%	1%	1%	1%	1%	1%	2%	1%
	Previous	1%	1%	1%	1%	1%	1%	1%	1%	1%
	Change	0%	1%	0%	0%	0%	0%	0%	1%	0%

Table C-12. Trending: Average Percentage of Respondents Reporting Events in the Past 12 Months by Geographic Region – 2018 Database Hospitals

Note: Percentages may not add to 100 due to rounding. Percentages for number of events may not add to the subtotal for 1 or more events due to rounding.

Part III

Appendix D: Trending Results by Respondent Characteristics

(1) Work Area/Unit

NOTE 1: Results are from 306 hospitals. The number of hospitals and respondents in each work area/unit category is shown in each table. However, the precise number of hospitals and respondents corresponding to each data cell in a table will vary because hospitals may have omitted a specific survey item and because of individual nonresponse/missing data.

NOTE 2: Respondents who selected "Many different work areas/No specific work area" or "Other" or who did not answer (missing) are not included.

 Table D-1. Trending: Composite-Level Average Percent Positive Response by Work Area/Unit – 2018 Database Hospitals (Page 1 of 2)

							Work A	rea/Unit					
Patient Safety Culture Composites	Database Year	Anes- thesi- ology	Emer- gency	ICU (Any Type)	Lab	Med- icine	Obstet- rics	Pedia- trics	Phar- macy	Psych/ Mentl Hith	Radi- ology	Reha- bili- tation	Surg- ery
# Hospitals	Both Years	46	245	229	236	225	190	71	221	99	242	214	247
# Respondents	Most Recent	1,156	13,662	15,024	8,852	25,244	8,868	4,428	5,933	4,486	11,035	8,299	21,382
	Previous	1,107	11,923	13,428	9,156	22,712	8,070	3,668	5,846	4,546	10,275	7,257	20,889
1. Teamwork Within Units	Most Recent	81%	81%	86%	76%	81%	84%	87%	79%	80%	81%	88%	79%
	Previous	81%	80%	85%	76%	81%	83%	85%	78%	79%	82%	87%	78%
	Change	0%	1%	1%	0%	0%	1%	2%	1%	1%	-1%	1%	1%
2. Supv/Mgr Expectations & Actions	Most Recent	78%	76%	78%	77%	80%	77%	78%	81%	77%	79%	84%	77%
Promoting Patient Safety	Previous	78%	74%	75%	77%	77%	77%	79%	79%	76%	77%	83%	75%
	Change	0%	2%	3%	0%	3%	0%	-1%	2%	1%	2%	1%	2%
3. Organizational Learning – Continuous Improvement	Most Recent	70%	68%	71%	70%	74%	73%	72%	78%	70%	72%	77%	73%
Continuous improvement	Previous	71%	67%	71%	71%	73%	72%	73%	77%	69%	73%	75%	72%
	Change	-1%	1%	0%	-1%	1%	1%	-1%	1%	1%	-1%	2%	1%
4. Management Support for Patient Safety	Most Recent	60%	63%	63%	73%	69%	69%	67%	75%	68%	74%	78%	69%
Salety	Previous	59%	64%	61%	75%	67%	70%	70%	74%	67%	74%	77%	68%
	Change	1%	-1%	2%	-2%	2%	-1%	-3%	1%	1%	0%	1%	1%
5. Feedback & Communication About Error	Most Recent	63%	63%	65%	65%	70%	66%	67%	73%	66%	69%	75%	68%
Enor	Previous	66%	61%	63%	65%	67%	65%	66%	72%	65%	68%	74%	66%
	Change	-3%	2%	2%	0%	3%	1%	1%	1%	1%	1%	1%	2%
6. Frequency of Events Reported	Most Recent	57%	61%	63%	71%	68%	68%	68%	67%	69%	66%	68%	68%
	Previous	59%	59%	61%	72%	65%	66%	69%	64%	67%	65%	69%	67%
	Change	-2%	2%	2%	-1%	3%	2%	-1%	3%	2%	1%	-1%	1%

 Table D-1. Trending: Composite-Level Average Percent Positive Response by Work Area/Unit – 2018 Database Hospitals (Page 2 of 2)

							Work A	ea/Unit					
Patient Safety Culture Composites	Database Year	Anes- thesi- ology	Emer- gency	ICU (Any Type)	Lab	Med- icine	Obstet- rics	Pedia- trics	Phar- macy	Psych/ Mentl Hith	Radi- ology	Reha- bili- tation	Surg- ery
# Hospitals	Both Years	46	245	229	236	225	190	71	221	99	242	214	247
# Respondents	Most Recent	1,156	13,662	15,024	8,852	25,244	8,868	4,428	5,933	4,486	11,035	8,299	21,382
	Previous	1,107	11,923	13,428	9,156	22,712	8,070	3,668	5,846	4,546	10,275	7,257	20,889
7. Overall Perceptions of Patient Safety	Most Recent	61%	55%	59%	68%	61%	64%	65%	69%	61%	74%	79%	66%
Salety	Previous	63%	55%	58%	69%	60%	63%	66%	68%	58%	74%	78%	65%
	Change	-2%	0%	1%	-1%	1%	1%	-1%	1%	3%	0%	1%	1%
8. Communication Openness	Most Recent	65%	62%	64%	62%	64%	64%	66%	69%	62%	66%	74%	65%
	Previous	69%	59%	61%	61%	60%	64%	65%	68%	59%	64%	72%	63%
	Change	-4%	3%	3%	1%	4%	0%	1%	1%	3%	2%	2%	2%
9. Teamwork Across Units	Most Recent	52%	50%	59%	57%	60%	60%	62%	61%	55%	63%	65%	57%
	Previous	52%	50%	58%	56%	59%	60%	61%	61%	54%	62%	65%	57%
	Change	0%	0%	1%	1%	1%	0%	1%	0%	1%	1%	0%	0%
10. Staffing	Most Recent	52%	45%	51%	49%	49%	57%	59%	59%	54%	60%	62%	53%
	Previous	59%	47%	52%	52%	49%	58%	59%	59%	52%	61%	62%	53%
	Change	-7%	-2%	-1%	-3%	0%	-1%	0%	0%	2%	-1%	0%	0%
11. Handoffs & Transitions	Most Recent	39%	49%	51%	40%	46%	56%	52%	36%	45%	50%	43%	44%
	Previous	38%	50%	51%	38%	45%	57%	53%	35%	42%	48%	43%	43%
	Change	1%	-1%	0%	2%	1%	-1%	-1%	1%	3%	2%	0%	1%
12. Nonpunitive Response to Error	Most Recent	44%	40%	44%	40%	46%	47%	46%	56%	48%	46%	63%	47%
	Previous	42%	37%	40%	39%	42%	43%	44%	53%	45%	43%	60%	44%
	Change	2%	3%	4%	1%	4%	4%	2%	3%	3%	3%	3%	3%

Table D-2. Trending: Item-Level Average Percent Positive Response by Work Area/Unit – 2018 Database Hospitals (Page 1 of 6)

								Work Ar	rea/Unit					
	Survey Items by Composite	Database Year	Anes- thesi- ology	Emer- gency	ICU (Any Type)	Lab	Med- icine	Obstet- rics	Pedia- trics	Phar- macy	Psych/ Mentl Hith	Radi- ology	Reha- bili- tation	Surg- ery
	# Hospitals	Both Years	46	245	229	236	225	190	71	221	99	242	214	247
	# Respondents	Most Recent	1,156	13,662	15,024	8,852	25,244	8,868	4,428	5,933	4,486	11,035	8,299	21,382
		Previous	1,107	11,923	13,428	9,156	22,712	8,070	3,668	5,846	4,546	10,275	7,257	20,889
Team	work Within Units													
A1.	People support one another in this unit.	Most Recent	88%	86%	90%	81%	88%	90%	91%	83%	85%	87%	92%	86%
		Previous	89%	86%	90%	82%	89%	89%	91%	83%	83%	88%	92%	85%
		Change	-1%	0%	0%	-1%	-1%	1%	0%	0%	2%	-1%	0%	1%
A3.	When a lot of work needs to be done quickly, we	Most Recent	88%	88%	91%	82%	84%	91%	92%	83%	84%	88%	91%	87%
	work together as a team to get the work done.	Previous	88%	86%	91%	82%	84%	91%	90%	83%	83%	89%	91%	87%
		Change	0%	2%	0%	0%	0%	0%	2%	0%	1%	-1%	0%	0%
A4.	In this unit, people treat each other with respect.	Most Recent	81%	78%	83%	74%	83%	82%	86%	76%	79%	82%	90%	76%
		Previous	81%	77%	82%	74%	82%	81%	85%	75%	77%	83%	89%	75%
		Change	0%	1%	1%	0%	1%	1%	1%	1%	2%	-1%	1%	1%
A11.	When one area in this unit gets really busy, others	Most Recent	66%	71%	80%	66%	71%	72%	78%	72%	73%	68%	80%	67%
	help out.	Previous	66%	70%	78%	66%	70%	73%	74%	70%	72%	69%	78%	66%
		Change	0%	1%	2%	0%	1%	-1%	4%	2%	1%	-1%	2%	1%
Supv/M	Igr Expectations & Actions Promoting Patient Safety													
B1.	My supv/mgr says a good word when he/she sees a	Most Recent	76%	77%	77%	74%	81%	77%	76%	78%	78%	77%	82%	77%
	job done according to established patient safety	Previous	77%	76%	75%	73%	77%	77%	77%	77%	76%	75%	81%	74%
	procedures.	Change	-1%	1%	2%	1%	4%	0%	-1%	1%	2%	2%	1%	3%
B2.	My supv/mgr seriously considers staff suggestions	Most Recent	79%	76%	79%	75%	81%	77%	78%	81%	79%	80%	86%	78%
	for improving patient safety.	Previous	81%	76%	76%	76%	78%	78%	80%	79%	76%	78%	85%	77%
		Change	-2%	0%	3%	-1%	3%	-1%	-2%	2%	3%	2%	1%	1%
B3R.	Whenever pressure builds up, my supv/mgr wants	Most Recent	76%	73%	77%	80%	78%	76%	79%	83%	76%	79%	83%	75%
	us to work faster, even if it means taking shortcuts.	Previous	75%	71%	74%	80%	75%	74%	78%	81%	76%	77%	81%	73%
		Change	1%	2%	3%	0%	3%	2%	1%	2%	0%	2%	2%	2%
B4R.	My supv/mgr overlooks patient safety problems that	Most Recent	80%	77%	78%	77%	79%	77%	77%	82%	77%	82%	86%	79%
	happen over and over.	Previous	81%	76%	76%	79%	77%	77%	79%	79%	76%	80%	85%	78%
		Change	-1%	1%	2%	-2%	2%	0%	-2%	3%	1%	2%	1%	1%

Table D-2. Trending: Item-Level Average Percent Positive Response by Work Area/Unit – 2018 Database Hospitals (Page 2 of 6)

								Work Ar	ea/Unit					
	Survey Items by Composite	Database Year	Anes- thesi- ology	Emer- gency	ICU (Any Type)	Lab	Med- icine	Obstet- rics	Pedia- trics	Phar- macy	Psych/ Mentl Hith	Radi- ology	Reha- bili- tation	Surg- ery
	# Hospitals	Both Years	46	245	229	236	225	190	71	221	99	242	214	247
	# Respondents	Most Recent	1,156	13,662	15,024	8,852	25,244	8,868	4,428	5,933	4,486	11,035	8,299	21,382
		Previous	1,107	11,923	13,428	9,156	22,712	8,070	3,668	5,846	4,546	10,275	7,257	20,889
Organ	izational Learning – Continuous Improvement													
A6.	We are actively doing things to improve patient	Most Recent	84%	78%	83%	81%	85%	84%	86%	89%	82%	85%	91%	85%
	safety.	Previous	86%	79%	83%	81%	85%	84%	85%	88%	80%	86%	90%	84%
		Change	-2%	-1%	0%	0%	0%	0%	1%	1%	2%	-1%	1%	1%
A9.	Mistakes have led to positive changes here.	Most Recent	60%	59%	60%	64%	63%	65%	61%	76%	60%	62%	64%	64%
		Previous	63%	58%	61%	65%	62%	63%	64%	76%	59%	63%	61%	64%
		Change	-3%	1%	-1%	-1%	1%	2%	-3%	0%	1%	-1%	3%	0%
A13.	After we make changes to improve patient safety, we	Most Recent	65%	66%	71%	66%	74%	71%	70%	70%	69%	70%	77%	70%
	evaluate their effectiveness.	Previous	66%	65%	69%	67%	72%	69%	72%	68%	68%	69%	75%	69%
		Change	-1%	1%	2%	-1%	2%	2%	-2%	2%	1%	1%	2%	1%
Manag	gement Support for Patient Safety													
F1.	Hospital management provides a work climate that	Most Recent	68%	73%	72%	81%	77%	78%	77%	83%	77%	83%	87%	79%
	promotes patient safety.	Previous	71%	73%	69%	83%	75%	78%	80%	81%	75%	83%	87%	78%
		Change	-3%	0%	3%	-2%	2%	0%	-3%	2%	2%	0%	0%	1%
F8.	The actions of hospital management show that	Most Recent	62%	68%	67%	77%	73%	72%	72%	79%	72%	78%	81%	73%
	patient safety is a top priority.	Previous	61%	67%	65%	78%	72%	73%	73%	77%	69%	78%	80%	72%
		Change	1%	1%	2%	-1%	1%	-1%	-1%	2%	3%	0%	1%	1%
F9R.	Hospital management seems interested in patient	Most Recent	49%	50%	51%	62%	58%	58%	53%	61%	55%	61%	65%	56%
	safety only after an adverse event happens.	Previous	44%	51%	50%	63%	55%	58%	58%	62%	56%	61%	65%	56%
		Change	5%	-1%	1%	-1%	3%	0%	-5%	-1%	-1%	0%	0%	0%

Table D-2. Trending: Item-Level Average Percent Positive Response by Work Area/Unit – 2018 Database Hospitals (Page 3 of 6)

								Work Ar	ea/Unit					
	Survey Items by Composite	Database Year	Anes- thesi- ology	Emer- gency	ICU (Any Type)	Lab	Med- icine	Obstet- rics	Pedia- trics	Phar- macy	Psych/ Mentl Hlth	Radi- ology	Reha- bili- tation	Surg- ery
	# Hospitals	Both Years	46	245	229	236	225	190	71	221	99	242	214	247
	# Respondents	Most Recent	1,156	13,662	15,024	8,852	25,244	8,868	4,428	5,933	4,486	11,035	8,299	21,382
		Previous	1,107	11,923	13,428	9,156	22,712	8,070	3,668	5,846	4,546	10,275	7,257	20,889
Feedb	ack & Communication About Error													
C1.	We are given feedback about changes put into place	Most Recent	55%	57%	59%	56%	63%	59%	59%	63%	57%	61%	68%	60%
	based on event reports.	Previous	58%	57%	57%	56%	60%	59%	61%	63%	59%	60%	66%	57%
		Change	-3%	0%	2%	0%	3%	0%	-2%	0%	-2%	1%	2%	3%
C3.	We are informed about errors that happen in this	Most Recent	62%	62%	65%	67%	70%	64%	66%	76%	68%	71%	74%	69%
	unit.	Previous	62%	60%	62%	68%	67%	64%	64%	75%	65%	70%	74%	67%
		Change	0%	2%	3%	-1%	3%	0%	2%	1%	3%	1%	0%	2%
C5.	In this unit, we discuss ways to prevent errors from	Most Recent	72%	68%	73%	72%	76%	75%	78%	79%	74%	76%	84%	76%
	happening again.	Previous	78%	67%	71%	71%	73%	73%	73%	78%	72%	75%	81%	74%
		Change	-6%	1%	2%	1%	3%	2%	5%	1%	2%	1%	3%	2%
Freque	ency of Events Reported													
D1.	When a mistake is made, but is caught and	Most Recent	52%	55%	57%	67%	63%	62%	63%	59%	64%	60%	65%	64%
	corrected before affecting the patient, how often is	Previous	55%	53%	54%	67%	58%	59%	62%	54%	63%	59%	65%	63%
	this reported?	Change	-3%	2%	3%	0%	5%	3%	1%	5%	1%	1%	0%	1%
D2.	When a mistake is made, but has no potential to	Most Recent	52%	58%	59%	66%	64%	63%	64%	64%	65%	61%	62%	65%
	harm the patient, how often is this reported?	Previous	54%	56%	58%	67%	62%	63%	67%	60%	64%	61%	64%	64%
		Change	-2%	2%	1%	-1%	2%	0%	-3%	4%	1%	0%	-2%	1%
D3.	When a mistake is made that could harm the patient,	Most Recent	66%	70%	73%	81%	76%	78%	78%	79%	77%	77%	77%	76%
	but does not, how often is this reported?	Previous	68%	69%	72%	81%	74%	77%	79%	77%	75%	75%	77%	76%
		Change	-2%	1%	1%	0%	2%	1%	-1%	2%	2%	2%	0%	0%
Table D-2. Trending: Item-Level Average Percent Positive Response by Work Area/Unit – 2018 Database Hospitals (Page 4 of 6)

								Work A	rea/Unit					
	Survey Items by Composite	Database Year	Anes- thesi- ology	Emer- gency	ICU (Any Type)	Lab	Med- icine	Obstet- rics	Pedia- trics	Phar- macy	Psych/ Mentl Hith	Radi- ology	Reha- bili- tation	Surg- ery
	# Hospitals	Both Years	46	245	229	236	225	190	71	221	99	242	214	247
	# Respondents	Most Recent	1,156	13,662	15,024	8,852	25,244	8,868	4,428	5,933	4,486	11,035	8,299	21,382
		Previous	1,107	11,923	13,428	9,156	22,712	8,070	3,668	5,846	4,546	10,275	7,257	20,889
Overa	Il Perceptions of Patient Safety													
A10R.	It is just by chance that more serious mistakes don't happen around here.	Most Recent Previous Change	61% 64% -3%	53% 53% 0%	59% 58% 1%	60% 61% -1%	58% 57% 1%	61% 61% 0%	62% 64% -2%	66% 64% 2%	60% 56% 4%	69% 68% 1%	76% 75% 1%	63% 61% 2%
A15.	Patient safety is never sacrificed to get more work done.	Most Recent Previous	53% 52%	52% 52%	52% 51%	68% 69%	56% 55%	56% 56%	61% 61%	67% 66%	63% 60%	71% 72%	78% 78%	60% 60%
A17R.	We have patient safety problems in this unit.	Change Most Recent Previous	1% 59% 63%	0% 51% 50%	1% 56% 56%	-1% 69% 70%	1% 57% 55%	0% 63% 62%	0% 62% 63%	1% 68% 66%	3% 53% 50%	-1% 77% 75%	0% 79% 78%	0% 66% 65%
A18.	Our procedures and systems are good at preventing errors from happening.	Change Most Recent Previous Change	-4% 71% 72% -1%	1% 65% 65% 0%	0% 71% 69% 2%	-1% 76% 77% -1%	2% 73% 72% 1%	1% 75% 72% 3%	-1% 75% 77% -2%	2% 77% 76% 1%	3% 69% 67% 2%	2% 79% 79% 0%	1% 82% 82% 0%	1% 75% 73% 2%
Comm	nunication Openness	enange	170	0,0	270	170	170	0,10	270	170	270	0,10	0,0	270
C2.	Staff will freely speak up if they see something that may negatively affect patient care.	Most Recent Previous Change	78% 81% -3%	73% 72% 1%	76% 76% 0%	74% 74% 0%	76% 73% 3%	80% 79% 1%	79% 80% -1%	79% 77% 2%	75% 73% 2%	80% 80% 0%	86% 86% 0%	80% 79% 1%
C4.	Staff feel free to question the decisions or actions of those with more authority.	Most Recent Previous Change	51% 56% -5%	47% 44% 3%	48% 45% 3%	45% 43% 2%	49% 45% 4%	47% 47% 0%	50% 47% 3%	54% 54% 0%	48% 44% 4%	47% 46% 1%	58% 55% 3%	49% 47% 2%
C6R.	Staff are afraid to ask questions when something does not seem right.	Most Recent Previous Change	66% 71% -5%	65% 61% 4%	67% 64% 3%	66% 65% 1%	69% 62% 7%	66% 65% 1%	70% 68% 2%	73% 72% 1%	64% 59% 5%	69% 67% 2%	77% 76% 1%	66% 63% 3%

Table D-2. Trending: Item-Level Average Percent Positive Response by Work Area/Unit – 2018 Database Hospitals (Page 5 of 6)

								Work Ar	ea/Unit					
	Survey Items by Composite	Database Year	Anes- thesi- ology	Emer- gency	ICU (Any Type)	Lab	Med- icine	Obstet- rics	Pedia- trics	Phar- macy	Psych/ Mentl Hith	Radi- ology	Reha- bili- tation	Surg- ery
	# Hospitals	Both Years	46	245	229	236	225	190	71	221	99	242	214	247
	# Respondents	Most Recent	1,156	13,662	15,024	8,852	25,244	8,868	4,428	5,933	4,486	11,035	8,299	21,382
		Previous	1,107	11,923	13,428	9,156	22,712	8,070	3,668	5,846	4,546	10,275	7,257	20,889
Teamv	vork Across Units													
F2R.	Hospital units do not coordinate well with each other.	Most Recent	35%	38%	44%	45%	45%	47%	48%	48%	41%	51%	52%	44%
		Previous	37%	39%	43%	43%	45%	48%	46%	47%	39%	50%	51%	43%
		Change	-2%	-1%	1%	2%	0%	-1%	2%	1%	2%	1%	1%	1%
F4.	There is good cooperation among hospital units that	Most Recent	51%	48%	58%	58%	58%	61%	61%	60%	54%	65%	66%	58%
	need to work together.	Previous	53%	49%	57%	58%	58%	60%	63%	61%	53%	64%	66%	57%
		Change	-2%	-1%	1%	0%	0%	1%	-2%	-1%	1%	1%	0%	1%
F6R.	It is often unpleasant to work with staff from other	Most Recent	58%	52%	66%	55%	65%	62%	67%	62%	60%	63%	69%	59%
	hospital units.	Previous	60%	52%	65%	55%	64%	62%	66%	64%	60%	61%	68%	59%
		Change	-2%	0%	1%	0%	1%	0%	1%	-2%	0%	2%	1%	0%
F10.	Hospital units work well together to provide the best	Most Recent	64%	60%	68%	70%	69%	70%	72%	71%	63%	74%	75%	69%
	care for patients.	Previous	60%	60%	67%	69%	68%	71%	70%	71%	63%	72%	75%	67%
		Change	4%	0%	1%	1%	1%	-1%	2%	0%	0%	2%	0%	2%
Staffin	9													
A2.	We have enough staff to handle the workload.	Most Recent	52%	38%	47%	40%	44%	53%	54%	51%	48%	55%	57%	52%
		Previous	61%	37%	46%	44%	42%	52%	54%	51%	44%	55%	59%	51%
		Change	-9%	1%	1%	-4%	2%	1%	0%	0%	4%	0%	-2%	1%
A5R.	Staff in this unit work longer hours than is best for	Most Recent	43%	46%	47%	49%	45%	52%	55%	61%	49%	59%	55%	44%
	patient care.	Previous	49%	48%	49%	54%	47%	53%	55%	60%	50%	61%	56%	46%
		Change	-6%	-2%	-2%	-5%	-2%	-1%	0%	1%	-1%	-2%	-1%	-2%
A7R.	We use more agency/temporary staff than is best for	Most Recent	65%	60%	62%	64%	62%	72%	69%	71%	65%	73%	71%	66%
	patient care.	Previous	70%	63%	68%	66%	65%	76%	74%	71%	66%	73%	71%	69%
		Change	-5%	-3%	-6%	-2%	-3%	-4%	-5%	0%	-1%	0%	0%	-3%
A14R.	We work in "crisis mode," trying to do too much, too	Most Recent	48%	37%	48%	43%	44%	52%	57%	52%	51%	54%	65%	48%
	quickly.	Previous	55%	37%	45%	43%	42%	51%	54%	52%	47%	53%	63%	46%
		Change	-7%	0%	3%	0%	2%	1%	3%	0%	4%	1%	2%	2%

Table D-2. Trending: Item-Level Average Percent Positive Response by Work Area/Unit – 2018 Database Hospitals (Page 6 of 6)

								Work Ar	ea/Unit					
	Survey Items by Composite	Database Year	Anes- thesi- ology	Emer- gency	ICU (Any Type)	Lab	Med- icine	Obstet- rics	Pedia- trics	Phar- macy	Psych/ Mentl Hith	Radi- ology	Reha- bili- tation	Surg- ery
	# Hospitals	Both Years	46	245	229	236	225	190	71	221	99	242	214	247
	# Respondents	Most Recent	1,156	13,662	15,024	8,852	25,244	8,868	4,428	5,933	4,486	11,035	8,299	21,382
		Previous	1,107	11,923	13,428	9,156	22,712	8,070	3,668	5,846	4,546	10,275	7,257	20,889
Hando	ffs & Transitions													
F3R.	Things "fall between the cracks" when transferring patients from one unit to another.	Most Recent Previous Change	35% 32% 3%	44% 45% -1%	41% 40% 1%	29% 27% 2%	39% 37% 2%	47% 49% -2%	44% 43% 1%	25% 24% 1%	36% 35% 1%	47% 46% 1%	39% 39% 0%	41% 40% 1%
F5R.	Important patient care information is often lost during shift changes.	Most Recent Previous	46% 46% 0%	59% 59% 0%	60% 59% 1%	49% 46% 3%	53% 53% 0%	65% 65% 0%	60% 62% -2%	42% 41% 1%	55% 51% 4%	55% 52% 3%	47% 47% 0%	52% 50% 2%
F7R.	Problems often occur in the exchange of information across hospital units.	Change Most Recent Previous Change	40% 37% 3%	0% 46% 48% -2%	1% 47% 46% 1%	39% 39% 37% 2%	0% 45% 44% 1%	50% 52% -2%	-2% 46% 50% -4%	37% 37% 0%	4% 40% 38% 2%	3% 50% 47% 3%	0% 46% 45% 1%	2% 44% 43% 1%
F11R.	Shift changes are problematic for patients in this hospital.	Most Recent Previous Change	37% 36% 1%	48% 48% 0%	58% 57% 1%	42% 40% 2%	48% 46% 2%	65% 64% 1%	57% 58% -1%	40% 39% 1%	49% 45% 4%	47% 47% 0%	40% 41% -1%	41% 40% 1%
Nonpu	initive Response to Error	Ū	Į.											
A8R.	Staff feel like their mistakes are held against them.	Most Recent Previous Change	51% 46% 5%	46% 43% 3%	49% 45% 4%	45% 45% 0%	52% 46% 6%	52% 49% 3%	53% 49% 4%	60% 57% 3%	52% 50% 2%	51% 48% 3%	67% 64% 3%	51% 48% 3%
A12R.	When an event is reported, it feels like the person is being written up, not the problem.	Most Recent Previous Change	43% 45% -2%	42% 39% 3%	47% 44% 3%	44% 43% 1%	49% 45% 4%	51% 47% 4%	48% 47% 1%	61% 56% 5%	51% 50% 1%	50% 46% 4%	65% 64% 1%	50% 47% 3%
A16R.	Staff worry that mistakes they make are kept in their personnel file.	Most Recent Previous Change	39% 36% 3%	33% 29% 4%	35% 31% 4%	31% 29% 2%	37% 33% 4%	37% 33% 4%	39% 35% 4%	48% 46% 2%	41% 36% 5%	37% 33% 4%	57% 52% 5%	38% 36% 2%

Table D-3. Trending: Average Percentage of Respondents Giving Their Work Area/Unit a Patient Safety Grade by Work Area/Unit – 2018 Database Hospitals

							Work Ar	ea/Unit					
Work Area/Unit Patient Safety Grade	Database Year	Anes- thesi- ology	Emer- gency	ICU (Any Type)	Lab	Med- icine	Obstet- rics	Pedia- trics	Phar- macy	Psych/ Mentl Hith	Radi- ology	Reha- bili- tation	Surg- ery
# Hospitals	Both Years	46	245	229	236	225	190	71	221	99	242	214	247
# Respondents	Most Recent	1,156	13,662	15,024	8,852	25,244	8,868	4,428	5,933	4,486	11,035	8,299	21,382
	Previous	1,107	11,923	13,428	9,156	22,712	8,070	3,668	5,846	4,546	10,275	7,257	20,889
Excellent or Very Good	Most Recent	75%	66%	73%	75%	72%	76%	78%	78%	70%	82%	87%	77%
	Previous	76%	63%	68%	74%	68%	74%	77%	75%	65%	80%	86%	75%
	Change	-1%	3%	5%	1%	4%	2%	1%	3%	5%	2%	1%	2%
A = Excellent	Most Recent	38%	23%	28%	31%	27%	32%	32%	35%	27%	42%	48%	35%
	Previous	37%	21%	25%	30%	24%	30%	30%	33%	25%	40%	43%	33%
	Change	1%	2%	3%	1%	3%	2%	2%	2%	2%	2%	5%	2%
B = Very Good	Most Recent	37%	43%	45%	43%	46%	44%	46%	43%	43%	40%	39%	42%
	Previous	38%	42%	44%	44%	44%	43%	47%	43%	40%	40%	42%	42%
	Change	-1%	1%	1%	-1%	2%	1%	-1%	0%	3%	0%	-3%	0%
C = Acceptable	Most Recent	19%	25%	20%	20%	22%	19%	18%	17%	21%	15%	11%	18%
	Previous	18%	27%	23%	20%	25%	19%	17%	19%	23%	16%	11%	19%
	Change	1%	-2%	-3%	0%	-3%	0%	1%	-2%	-2%	-1%	0%	-1%
D = Poor	Most Recent	4%	7%	5%	4%	5%	5%	3%	3%	8%	3%	2%	4%
	Previous	5%	8%	6%	5%	6%	6%	4%	5%	9%	3%	2%	5%
	Change	-1%	-1%	-1%	-1%	-1%	-1%	-1%	-2%	-1%	0%	0%	-1%
E = Failing	Most Recent	1%	2%	1%	1%	1%	1%	1%	1%	1%	0%	0%	1%
	Previous	1%	2%	2%	1%	1%	1%	2%	1%	2%	1%	1%	1%
	Change	0%	0%	-1%	0%	0%	0%	-1%	0%	-1%	-1%	-1%	0%

Note: Percentages may not add to 100 due to rounding. Excellent and Very Good may not add to the subtotal for Excellent or Very Good due to rounding.

Table D-4. Trending: Average Percentage of Respondents Reporting Events in the Past 12 Months by Work Area/Unit – 2018 Database Hospitals

							Work Ar	ea/Unit					
Number of Events Reported by Respondents	Database Year	Anes- thesi- ology	Emer- gency	ICU (Any Type)	Lab	Med- icine	Obstet- rics	Pedia- trics	Phar- macy	Psych/ Mentl Hlth	Radi- ology	Reha- bili- tation	Surg- ery
# Hospitals	Both Years	46	245	229	236	225	190	71	221	99	242	214	247
# Respondents	Most Recent	1,156	13,662	15,024	8,852	25,244	8,868	4,428	5,933	4,486	11,035	8,299	21,382
	Previous	1,107	11,923	13,428	9,156	22,712	8,070	3,668	5,846	4,546	10,275	7,257	20,889
1 or More Events	Most Recent	48%	50%	62%	51%	54%	58%	57%	58%	50%	46%	41%	53%
	Previous	48%	50%	63%	52%	56%	54%	57%	57%	50%	46%	40%	51%
	Change	0%	0%	-1%	-1%	-2%	4%	0%	1%	0%	0%	1%	2%
None	Most Recent	52%	50%	38%	49%	46%	42%	43%	42%	50%	54%	59%	47%
	Previous	52%	50%	37%	48%	44%	46%	43%	43%	50%	54%	60%	49%
	Change	0%	0%	1%	1%	2%	-4%	0%	-1%	0%	0%	-1%	-2%
1 to 2	Most Recent	32%	28%	35%	23%	30%	35%	32%	19%	26%	30%	31%	30%
	Previous	32%	29%	37%	25%	33%	35%	36%	21%	27%	32%	30%	30%
	Change	0%	-1%	-2%	-2%	-3%	0%	-4%	-2%	-1%	-2%	1%	0%
3 to 5	Most Recent	11%	14%	19%	14%	16%	16%	18%	17%	16%	11%	7%	15%
	Previous	12%	12%	17%	14%	16%	14%	15%	16%	15%	10%	7%	15%
	Change	-1%	2%	2%	0%	0%	2%	3%	1%	1%	1%	0%	0%
6 to 10	Most Recent	3%	5%	5%	7%	5%	4%	5%	11%	6%	3%	2%	5%
	Previous	4%	5%	6%	6%	5%	4%	5%	10%	6%	3%	2%	5%
	Change	-1%	0%	-1%	1%	0%	0%	0%	1%	0%	0%	0%	0%
11 to 20	Most Recent	1%	2%	2%	4%	2%	2%	2%	7%	2%	1%	0%	2%
	Previous	1%	2%	2%	4%	2%	1%	1%	7%	2%	1%	1%	2%
	Change	0%	0%	0%	0%	0%	1%	1%	0%	0%	0%	-1%	0%
21 or More	Most Recent	0%	1%	1%	3%	1%	0%	1%	5%	1%	1%	0%	1%
	Previous	0%	1%	1%	3%	0%	0%	0%	4%	1%	0%	0%	1%
	Change	0%	0%	0%	0%	1%	0%	1%	1%	0%	1%	0%	0%

Note: Percentages may not add to 100 due to rounding. Percentages for number of events may not add to the subtotal for 1 or more events due to rounding.

Appendix D: Trending Results by Respondent Characteristics

(2) Staff Position

NOTE 1: Results are from 306 hospitals. The number of hospitals and respondents in each staff position category is shown in each table. However, the precise number of hospitals and respondents corresponding to each data cell in a table will vary because hospitals may have omitted a specific survey item and because of individual nonresponse/missing data.

NOTE 2: Respondents who selected "Other" or did not answer (missing) are not included.

 Table D-5. Trending: Composite-Level Average Percent Positive Response by Staff Position – 2018 Database Hospitals (Page 1 of 2)

					S	taff Positi	ion			
Patient Safety Culture Composites	Database Year	Admin/ Mgmt	Attending/ Physician/ Resident/ PA or NP	Dietitian	Pat. Care Asst/ Aide/ Care Partner	Pharm- acist	RN/ LVN/ LPN	Tech (EKG, Lab, Radiol)	Therapist (Respir, Phys, Occup, Speech)	Unit Asst/ Clerk/ Secretary
# Hospitals	Both Years	275	169	48	259	184	300	279	263	250
# Respondents	Most Recent	14,967	12,260	473	13,270	3,387	78,435	23,635	10,432	9,709
	Previous	13,851	10,475	933	11,622	3,193	72,513	22,033	9,142	9,538
1. Teamwork Within Units	Most Recent	90%	85%	84%	77%	80%	83%	78%	86%	82%
	Previous	90%	85%	85%	77%	80%	83%	78%	87%	80%
	Change	0%	0%	-1%	0%	0%	0%	0%	-1%	2%
2. Supv/Mgr Expectations & Actions Promoting Patient	Most Recent	91%	79%	83%	78%	81%	78%	78%	81%	83%
Safety	Previous	90%	79%	82%	77%	80%	77%	77%	81%	81%
	Change	1%	0%	1%	1%	1%	1%	1%	0%	2%
3. Organizational Learning – Continuous Improvement	Most Recent	85%	71%	71%	74%	77%	73%	72%	72%	74%
	Previous	84%	71%	75%	74%	77%	73%	71%	72%	73%
	Change	1%	0%	-4%	0%	0%	0%	1%	0%	1%
4. Management Support for Patient Safety	Most Recent	87%	70%	77%	74%	72%	66%	75%	74%	78%
	Previous	87%	69%	75%	73%	72%	66%	73%	74%	77%
	Change	0%	1%	2%	1%	0%	0%	1%	0%	1%
5. Feedback & Communication About Error	Most Recent	82%	63%	70%	73%	71%	66%	68%	70%	74%
	Previous	82%	63%	71%	72%	71%	65%	68%	69%	72%
	Change	0%	0%	-1%	1%	0%	1%	0%	1%	2%
6. Frequency of Events Reported	Most Recent	75%	58%	64%	71%	60%	67%	68%	60%	73%
	Previous	74%	58%	59%	70%	57%	66%	67%	62%	71%
	Change	1%	0%	5%	1%	3%	1%	1%	-2%	2%

Table D-5. Trending: Composite-Level Average Percent Positive Response by Staff Position – 2018 Database Hospitals (Page 2 of 2)

					S	taff Posit	ion			
Patient Safety Culture Composites	Database Year	Admin/ Mgmt	Attending/ Physician/ Resident/ PA or NP	Dietitian	Pat. Care Asst/ Aide/ Care Partner	Pharm- acist	RN/ LVN/ LPN	Tech (EKG, Lab, Radiol)	Therapist (Respir, Phys, Occup, Speech)	Unit Asst/ Clerk/ Secretary
# Hospita	Is Both Years	275	169	48	259	184	300	279	263	250
# Responder	ts Most Recent	14,967	12,260	473	13,270	3,387	78,435	23,635	10,432	9,709
	Previous	13,851	10,475	933	11,622	3,193	72,513	22,033	9,142	9,538
7. Overall Perceptions of Patient Safety	Most Recent	78%	65%	72%	63%	67%	61%	71%	73%	69%
	Previous	78%	65%	68%	62%	66%	61%	70%	73%	68%
	Change	0%	0%	4%	1%	1%	0%	1%	0%	1%
8. Communication Openness	Most Recent	80%	69%	68%	61%	70%	64%	64%	70%	65%
	Previous	80%	66%	68%	59%	69%	63%	62%	69%	63%
	Change	0%	3%	0%	2%	1%	1%	2%	1%	2%
9. Teamwork Across Units	Most Recent	71%	63%	69%	61%	60%	58%	60%	66%	63%
	Previous	71%	62%	66%	61%	60%	58%	59%	66%	61%
	Change	0%	1%	3%	0%	0%	0%	1%	0%	2%
10. Staffing	Most Recent	63%	52%	55%	47%	59%	53%	54%	60%	54%
	Previous	63%	54%	52%	47%	60%	55%	55%	61%	52%
	Change	0%	-2%	3%	0%	-1%	-2%	-1%	-1%	2%
11. Handoffs & Transitions	Most Recent	50%	45%	43%	52%	34%	48%	46%	46%	50%
	Previous	50%	45%	39%	52%	34%	48%	44%	45%	48%
	Change	0%	0%	4%	0%	0%	0%	2%	1%	2%
12. Nonpunitive Response to Error	Most Recent	68%	45%	55%	40%	59%	48%	44%	56%	44%
	Previous	65%	42%	49%	37%	56%	45%	41%	53%	41%
	Change	3%	3%	6%	3%	3%	3%	3%	3%	3%

 Table D-6. Trending: Item-Level Average Percent Positive Response by Staff Position – 2018 Database Hospitals (Page 1 of 6)

						St	aff Positio	n			
	Survey Items by Composite	Database Year	Admin/ Mgmt	Attending/ Physician/ Resident/ PA or NP	Dietitian	Pat. Care Asst/ Aide/ Care Partner	Pharm- acist	RN/ LVN/ LPN	Tech (EKG, Lab, Radiol)	Therapist (Respir, Phys, Occup, Speech)	Unit Asst/ Clerk/ Secretary
	# Hospitals	Both Years	275	169	48	259	184	300	279	263	250
	# Respondents	Most Recent	14,967	12,260	473	13,270	3,387	78,435	23,635	10,432	9,709
		Previous	13,851	10,475	933	11,622	3,193	72,513	22,033	9,142	9,538
Team	work Within Units										
A1.	People support one another in this unit.	Most Recent	95%	91%	89%	83%	86%	89%	84%	91%	86%
		Previous	94%	91%	91%	82%	86%	89%	84%	92%	86%
		Change	1%	0%	-2%	1%	0%	0%	0%	-1%	0%
A3.	When a lot of work needs to be done	Most Recent	94%	88%	89%	80%	84%	88%	85%	89%	87%
	quickly, we work together as a team to get	Previous	94%	89%	88%	80%	85%	88%	85%	90%	86%
	the work done.	Change	0%	-1%	1%	0%	-1%	0%	0%	-1%	1%
A4.	In this unit, people treat each other with	Most Recent	91%	88%	83%	76%	79%	83%	77%	87%	80%
	respect.	Previous	90%	88%	83%	75%	78%	82%	77%	87%	78%
		Change	1%	0%	0%	1%	1%	1%	0%	0%	2%
A11.	When one area in this unit gets really busy,	Most Recent	82%	73%	77%	69%	70%	73%	67%	78%	74%
	others help out.	Previous	81%	72%	77%	68%	71%	72%	68%	78%	72%
		Change	1%	1%	0%	1%	-1%	1%	-1%	0%	2%
Supv/	Mgr Expectations & Actions Promoting Pati	ent Safety									
B1.	My supv/mgr says a good word when	Most Recent	91%	77%	82%	80%	78%	78%	75%	79%	83%
	he/she sees a job done according to	Previous	89%	77%	81%	78%	77%	77%	74%	79%	81%
	established patient safety procedures.	Change	2%	0%	1%	2%	1%	1%	1%	0%	2%
B2.	My supv/mgr seriously considers staff	Most Recent	92%	83%	86%	79%	81%	79%	77%	83%	84%
	suggestions for improving patient safety.	Previous	92%	83%	86%	79%	80%	79%	77%	84%	82%
		Change	0%	0%	0%	0%	1%	0%	0%	-1%	2%
B3R.	Whenever pressure builds up, my supv/mgr	Most Recent	90%	76%	80%	78%	82%	76%	80%	80%	82%
	wants us to work faster, even if it means	Previous	88%	75%	78%	75%	82%	75%	77%	79%	79%
	taking shortcuts.	Change	2%	1%	2%	3%	0%	1%	3%	1%	3%
B4R.	My supv/mgr overlooks patient safety	Most Recent	91%	80%	83%	76%	82%	78%	80%	84%	82%
	problems that happen over and over.	Previous	89%	80%	80%	76%	81%	78%	79%	82%	81%
		Change	2%	0%	3%	0%	1%	0%	1%	2%	1%

 Table D-6. Trending: Item-Level Average Percent Positive Response by Staff Position – 2018 Database Hospitals (Page 2 of 6)

						St	aff Positio	n			
	Survey Items by Composite	Database Year	Admin/ Mgmt	Attending/ Physician/ Resident/ PA or NP	Dietitian	Pat. Care Asst/ Aide/ Care Partner	Pharm- acist	RN/ LVN/ LPN	Tech (EKG, Lab, Radiol)	Therapist (Respir, Phys, Occup, Speech)	Unit Asst/ Clerk/ Secretary
	# Hospitals	Both Years	275	169	48	259	184	300	279	263	250
	# Respondents	Most Recent	14,967	12,260	473	13,270	3,387	78,435	23,635	10,432	9,709
		Previous	13,851	10,475	933	11,622	3,193	72,513	22,033	9,142	9,538
Orgar	nizational Learning – Continuous Improvem	ent									
A6.	We are actively doing things to improve	Most Recent	91%	84%	84%	86%	88%	83%	83%	86%	86%
	patient safety.	Previous	90%	84%	86%	86%	88%	84%	83%	86%	85%
		Change	1%	0%	-2%	0%	0%	-1%	0%	0%	1%
A9.	Mistakes have led to positive changes here.	Most Recent	81%	66%	57%	61%	78%	63%	63%	60%	63%
		Previous	82%	65%	66%	61%	78%	62%	63%	61%	63%
		Change	-1%	1%	-9%	0%	0%	1%	0%	-1%	0%
A13.	After we make changes to improve patient	Most Recent	82%	63%	73%	76%	65%	72%	68%	70%	73%
	safety, we evaluate their effectiveness.	Previous	80%	63%	75%	75%	65%	71%	68%	70%	73%
		Change	2%	0%	-2%	1%	0%	1%	0%	0%	0%
Mana	gement Support for Patient Safety	,									
F1.	Hospital management provides a work	Most Recent	93%	79%	87%	83%	80%	74%	83%	84%	87%
	climate that promotes patient safety.	Previous	93%	78%	85%	83%	79%	75%	83%	84%	86%
		Change	0%	1%	2%	0%	1%	-1%	0%	0%	1%
F8.	The actions of hospital management show	Most Recent	90%	73%	81%	79%	77%	69%	77%	77%	82%
	that patient safety is a top priority.	Previous	90%	72%	80%	78%	75%	69%	77%	77%	81%
		Change	0%	1%	1%	1%	2%	0%	0%	0%	1%
F9R.	Hospital management seems interested in	Most Recent	77%	57%	62%	60%	59%	55%	61%	61%	65%
	patient safety only after an adverse event happens.	Previous	77%	58%	62%	59%	61%	55%	61%	61%	64%
		Change	0%	-1%	0%	1%	-2%	0%	0%	0%	1%

Table D-6. Trending: Item-Level Average Percent Positive by Staff Position – 2018 Database Hospitals (Page 3 of 6)

						St	aff Positio	n			
	Survey Items by Composite	Database Year	Admin/ Mgmt	Attending/ Physician/ Resident/ PA or NP	Dietitian	Pat. Care Asst/ Aide/ Care Partner	Pharm- acist	RN/ LVN/ LPN	Tech (EKG, Lab, Radiol)	Therapist (Respir, Phys, Occup, Speech)	Unit Asst/ Clerk/ Secretary
	# Hospitals	Both Years	275	169	48	259	184	300	279	263	250
	# Respondents	Most Recent	14,967	12,260	473	13,270	3,387	78,435	23,635	10,432	9,709
		Previous	13,851	10,475	933	11,622	3,193	72,513	22,033	9,142	9,538
Feedl	back & Communication About Error										
C1.	We are given feedback about changes put	Most Recent	75%	54%	64%	65%	62%	60%	59%	63%	67%
	into place based on event reports.	Previous	75%	55%	65%	65%	62%	59%	59%	63%	64%
		Change	0%	-1%	-1%	0%	0%	1%	0%	0%	3%
C3.	We are informed about errors that happen	Most Recent	82%	61%	68%	75%	74%	65%	71%	70%	76%
55.	in this unit.	Previous	82%	61%	70%	73%	74%	64%	70%	68%	74%
		Change	0%	0%	-2%	2%	0%	1%	1%	2%	2%
C5.	In this unit, we discuss ways to prevent	Most Recent	89%	74%	79%	78%	77%	74%	74%	77%	80%
	errors from happening again.	Previous	89%	73%	77%	77%	78%	73%	73%	76%	78%
		Change	0%	1%	2%	1%	-1%	1%	1%	1%	2%
Frequ	ency of Events Reported										
D1.	When a mistake is made, but is caught and	Most Recent	71%	53%	60%	70%	48%	60%	64%	57%	71%
	corrected before affecting the patient, how often is this reported?	Previous	70%	53%	58%	68%	45%	58%	62%	58%	68%
	onen is this reported?	Change	1%	0%	2%	2%	3%	2%	2%	-1%	3%
D2.	When a mistake is made, but has no	Most Recent	71%	51%	54%	67%	55%	64%	64%	54%	69%
	potential to harm the patient, how often is	Previous	69%	52%	54%	67%	52%	63%	63%	56%	68%
	this reported?	Change	2%	-1%	0%	0%	3%	1%	1%	-2%	1%
D3.	When a mistake is made that could harm	Most Recent	84%	69%	78%	76%	75%	76%	78%	70%	80%
	the patient, but does not, how often is this	Previous	82%	69%	69%	76%	73%	76%	77%	71%	77%
	reported?	Change	2%	0%	9%	0%	2%	0%	1%	-1%	3%

Table D-6. Trending: Item-Level Average Percent Positive by Staff Position – 2018 Database Hospitals (Page 4 of 6)

						St	aff Positio	n			
	Survey Items by Composite	Database Year	Admin/ Mgmt	Attending/ Physician/ Resident/ PA or NP	Dietitian	Pat. Care Asst/ Aide/ Care Partner	Pharm- acist	RN/ LVN/ LPN	Tech (EKG, Lab, Radiol)	Therapist (Respir, Phys, Occup, Speech)	Unit Asst/ Clerk/ Secretary
	# Hospitals	Both Years	275	169	48	259	184	300	279	263	250
	# Respondents	Most Recent	14,967	12,260	473	13,270	3,387	78,435	23,635	10,432	9,709
		Previous	13,851	10,475	933	11,622	3,193	72,513	22,033	9,142	9,538
Overal	Il Perceptions of Patient Safety	i									
A10R.	It is just by chance that more serious	Most Recent	76%	67%	65%	53%	65%	62%	64%	71%	60%
	mistakes don't happen around here.	Previous	76%	66%	65%	51%	66%	61%	63%	70%	58%
		Change	0%	1%	0%	2%	-1%	1%	1%	1%	2%
A15.	Patient safety is never sacrificed to get	Most Recent	76%	60%	72%	64%	62%	54%	70%	69%	71%
	more work done.	Previous	76%	61%	66%	63%	60%	55%	70%	71%	70%
		Change	0%	-1%	6%	1%	2%	-1%	0%	-2%	1%
A17R.	We have patient safety problems in this	Most Recent	77%	62%	73%	62%	65%	57%	72%	73%	70%
	unit.	Previous	77%	63%	67%	61%	65%	57%	71%	74%	70%
		Change	0%	-1%	6%	1%	0%	0%	1%	-1%	0%
A18.	Our procedures and systems are good at	Most Recent	82%	73%	78%	74%	74%	72%	77%	77%	76%
	preventing errors from happening.	Previous	82%	71%	75%	73%	75%	72%	77%	78%	75%
		Change	0%	2%	3%	1%	-1%	0%	0%	-1%	1%
Comm	unication Openness										
C2.	Staff will freely speak up if they see	Most Recent	88%	78%	79%	76%	79%	77%	78%	83%	80%
	something that may negatively affect	Previous	88%	75%	81%	75%	77%	76%	78%	83%	78%
	patient care.	Change	0%	3%	-2%	1%	2%	1%	0%	0%	2%
C4.	Staff feel free to question the decisions or	Most Recent	73%	59%	52%	43%	55%	49%	46%	54%	47%
	actions of those with more authority.	Previous	72%	55%	54%	42%	56%	47%	45%	52%	46%
		Change	1%	4%	-2%	1%	-1%	2%	1%	2%	1%
C6R.	Staff are afraid to ask questions when	Most Recent	80%	71%	73%	65%	75%	67%	67%	72%	69%
	something does not seem right.	Previous	79%	68%	70%	61%	74%	64%	65%	71%	65%
		Change	1%	3%	3%	4%	1%	3%	2%	1%	4%

Table D-6. Trending: Item-Level Average Percent Positive by Staff Position – 2018 Database Hospitals (Page 5 of 6)

						St	aff Positio	n			
	Survey Items by Composite	Database Year	Admin/ Mgmt	Attending/ Physician/ Resident/ PA or NP	Dietitian	Pat. Care Asst/ Aide/ Care Partner	Pharm- acist	RN/ LVN/ LPN	Tech (EKG, Lab, Radiol)	Therapist (Respir, Phys, Occup, Speech)	Unit Asst/ Clerk/ Secretary
	# Hospitals	Both Years	275	169	48	259	184	300	279	263	250
	# Respondents	Most Recent	14,967	12,260	473	13,270	3,387	78,435	23,635	10,432	9,709
		Previous	13,851	10,475	933	11,622	3,193	72,513	22,033	9,142	9,538
Team	work Across Units	<u> </u>									
F2R.	Hospital units do not coordinate well with	Most Recent	61%	50%	54%	49%	48%	45%	48%	53%	52%
	each other.	Previous	61%	49%	52%	48%	46%	45%	46%	52%	50%
		Change	0%	1%	2%	1%	2%	0%	2%	1%	2%
F4.	There is good cooperation among hospital	Most Recent	73%	63%	72%	62%	58%	57%	61%	67%	64%
	units that need to work together.	Previous	72%	62%	69%	61%	59%	58%	60%	68%	62%
		Change	1%	1%	3%	1%	-1%	-1%	1%	-1%	2%
F6R.	It is often unpleasant to work with staff from	Most Recent	70%	66%	74%	61%	64%	62%	59%	71%	64%
	other hospital units.	Previous	70%	67%	66%	62%	67%	62%	59%	70%	61%
		Change	0%	-1%	8%	-1%	-3%	0%	0%	1%	3%
F10.	Hospital units work well together to provide	Most Recent	81%	73%	77%	74%	69%	68%	72%	75%	75%
	the best care for patients.	Previous	80%	70%	77%	72%	69%	67%	71%	76%	73%
		Change	1%	3%	0%	2%	0%	1%	1%	-1%	2%
Staffir	ng										
A2.	We have enough staff to handle the	Most Recent	66%	53%	53%	42%	51%	49%	48%	55%	52%
	workload.	Previous	66%	56%	54%	41%	52%	49%	49%	55%	48%
		Change	0%	-3%	-1%	1%	-1%	0%	-1%	0%	4%
A5R.	Staff in this unit work longer hours than is	Most Recent	57%	47%	47%	40%	63%	49%	52%	56%	46%
	best for patient care.	Previous	58%	48%	46%	41%	62%	52%	55%	58%	47%
		Change	-1%	-1%	1%	-1%	1%	-3%	-3%	-2%	-1%
A7R.	We use more agency/temporary staff than	Most Recent	70%	55%	63%	60%	73%	68%	68%	72%	63%
	is best for patient care.	Previous	70%	60%	59%	61%	74%	72%	68%	72%	63%
		Change	0%	-5%	4%	-1%	-1%	-4%	0%	0%	0%
A14R.	We work in "crisis mode," trying to do too	Most Recent	59%	52%	56%	47%	51%	46%	50%	58%	54%
	much, too quickly.	Previous	58%	52%	50%	45%	51%	46%	49%	58%	52%
		Change	1%	0%	6%	2%	0%	0%	1%	0%	2%

Table D-6. Trending: Item-Level Average Percent Positive by Staff Position – 2018 Database Hospitals (Page 6 of 6)

						St	aff Positio	n			
	Survey Items by Composite	Database Year	Admin/ Mgmt	Attending/ Physician/ Resident/ PA or NP	Dietitian	Pat. Care Asst/ Aide/ Care Partner	Pharm- acist	RN/ LVN/ LPN	Tech (EKG, Lab, Radiol)	Therapist (Respir, Phys, Occup, Speech)	Unit Asst/ Clerk/ Secretary
	# Hospitals	Both Years	275	169	48	259	184	300	279	263	250
	# Respondents	Most Recent	14,967	12,260	473	13,270	3,387	78,435	23,635	10,432	9,709
		Previous	13,851	10,475	933	11,622	3,193	72,513	22,033	9,142	9,538
Hando	offs & Transitions	LI									
F3R.	Things "fall between the cracks" when	Most Recent	45%	43%	38%	49%	22%	41%	40%	40%	46%
	transferring patients from one unit to	Previous	46%	42%	33%	48%	22%	42%	38%	40%	44%
	another.	Change	-1%	1%	5%	1%	0%	-1%	2%	0%	2%
F5R.	Important patient care information is often lost during shift changes.	Most Recent	55%	49%	45%	61%	40%	55%	53%	48%	57%
		Previous	55%	48%	40%	60%	39%	55%	51%	49%	54%
		Change	0%	1%	5%	1%	1%	0%	2%	-1%	3%
F7R.	Problems often occur in the exchange of information across hospital units.	Most Recent	51%	46%	47%	48%	36%	46%	45%	48%	50%
		Previous	51%	45%	44%	49%	35%	46%	43%	47%	48%
		Change	0%	1%	3%	-1%	1%	0%	2%	1%	2%
F11R.		Most Recent	50%	44%	44%	52%	37%	49%	47%	47%	47%
	in this hospital.	Previous	50%	44%	37%	51%	38%	50%	44%	45%	45%
		Change	0%	0%	7%	1%	-1%	-1%	3%	2%	2%
Nonpu	initive Response to Error										
A8R.	Staff feel like their mistakes are held	Most Recent	73%	51%	61%	46%	62%	53%	49%	61%	50%
	against them.	Previous	70%	49%	54%	42%	59%	51%	46%	59%	47%
		Change	3%	2%	7%	4%	3%	2%	3%	2%	3%
A12R.		Most Recent	74%	48%	57%	41%	64%	52%	47%	57%	46%
	person is being written up, not the problem.	Previous	72%	46%	50%	38%	62%	50%	44%	55%	43%
		Change	2%	2%	7%	3%	2%	2%	3%	2%	3%
A16R.	Staff worry that mistakes they make are	Most Recent	56%	35%	49%	33%	51%	39%	36%	49%	35%
	kept in their personnel file.	Previous	52%	32%	42%	30%	47%	36%	33%	46%	33%
		Change	4%	3%	7%	3%	4%	3%	3%	3%	2%

Table D-7. Trending: Average Percentage of Respondents Giving Their Work Area/Unit a Patient Safety Grade by Staff Position – 2018 Database Hospitals

					S	Staff Position	on			
Work Area/Unit Patient Safety Grade	Database Year	Admin/ Mgmt	Attending/ Physician/ Resident/ PA or NP	Dietitian	Pat. Care Asst/ Aide/ Care Partner	Pharm- acist	RN/ LVN/ LPN	Tech (EKG, Lab, Radiol)	Therapist (Respir, Phys, Occup, Speech)	Unit Asst/ Clerk/ Secretary
# Hospitals	Both Years	275	169	48	259	184	300	279	263	250
# Respondents	Most Recent	14,967	12,260	473	13,270	3,387	78,435	23,635	10,432	9,709
	Previous	13,851	10,475	933	11,622	3,193	72,513	22,033	9,142	9,538
Excellent or Very Good	Most Recent	90%	77%	81%	76%	76%	72%	80%	81%	82%
	Previous	88%	75%	80%	73%	74%	71%	77%	79%	79%
	Change	2%	2%	1%	3%	2%	1%	3%	2%	3%
A = Excellent	Most Recent	49%	34%	38%	35%	33%	28%	38%	39%	40%
	Previous	46%	34%	31%	32%	29%	27%	36%	38%	35%
	Change	3%	0%	7%	3%	4%	1%	2%	1%	5%
B = Very Good	Most Recent	41%	43%	42%	41%	43%	44%	41%	42%	42%
	Previous	41%	42%	49%	41%	45%	44%	41%	42%	44%
	Change	0%	1%	-7%	0%	-2%	0%	0%	0%	-2%
C = Acceptable	Most Recent	9%	18%	16%	19%	18%	21%	17%	15%	15%
	Previous	10%	19%	17%	20%	20%	22%	18%	16%	17%
	Change	-1%	-1%	-1%	-1%	-2%	-1%	-1%	-1%	-2%
D = Poor	Most Recent	1%	4%	2%	4%	5%	6%	3%	4%	2%
	Previous	2%	5%	3%	5%	5%	6%	4%	4%	3%
	Change	-1%	-1%	-1%	-1%	0%	0%	-1%	0%	-1%
E = Failing	Most Recent	0%	1%	1%	1%	1%	1%	1%	1%	1%
	Previous	1%	1%	0%	1%	1%	1%	1%	1%	1%
	Change	-1%	0%	1%	0%	0%	0%	0%	0%	0%

Note: Percentages may not add to 100 due to rounding. Excellent and Very Good may not add to the subtotal for Excellent or Very Good due to rounding.

		Staff Position								
Number of Events Reported by Respondents	Database Year	Admin/ Mgmt	Attending/ Physician/Resident/ PA or NP	Dietitian	Pat. Care Asst/ Aide/ Care Partner	Pharm- acist	RN/LVN/LPN	Tech (EKG, Lab, Radiol)	Therapist (Respir, Phys, Occup, Speech)	Unit Asst/ Clerk/ Secretary
# Hospitals	Both Years	275	169	48	259	184	300	279	263	250
# Respondents	Most Recent	14,967	12,260	473	13,270	3,387	78,435	23,635	10,432	9,709
	Previous	13,851	10,475	933	11,622	3,193	72,513	22,033	9,142	9,538
1 or More Events	Most Recent	52%	36%	27%	20%	78%	69%	42%	38%	17%
	Previous	50%	35%	23%	20%	76%	67%	41%	38%	16%
	Change	2%	1%	4%	0%	2%	2%	1%	0%	1%
None	Most Recent	48%	64%	73%	80%	22%	31%	58%	62%	83%
	Previous	50%	65%	77%	80%	24%	33%	59%	62%	84%
	Change	-2%	-1%	-4%	0%	-2%	-2%	-1%	0%	-1%
1 to 2	Most Recent	21%	25%	18%	15%	22%	38%	26%	29%	12%
	Previous	21%	23%	15%	15%	25%	39%	26%	30%	12%
	Change	0%	2%	3%	0%	-3%	-1%	0%	-1%	0%
3 to 5	Most Recent	16%	8%	6%	3%	23%	21%	10%	7%	3%
	Previous	15%	8%	4%	3%	21%	19%	9%	6%	3%
	Change	1%	0%	2%	0%	2%	2%	1%	1%	0%
6 to 10	Most Recent	8%	2%	1%	1%	16%	6%	4%	1%	1%
	Previous	9%	2%	2%	1%	15%	6%	3%	1%	1%
	Change	-1%	0%	-1%	0%	1%	0%	1%	0%	0%
11 to 20	Most Recent	4%	1%	1%	1%	10%	3%	2%	0%	1%
	Previous	3%	1%	1%	0%	9%	2%	2%	0%	0%
	Change	1%	0%	0%	1%	1%	1%	0%	0%	1%
21 or More	Most Recent	3%	0%	0%	0%	7%	1%	1%	0%	0%
	Previous	3%	0%	0%	0%	6%	1%	1%	0%	0%
	Change	0%	0%	0%	0%	1%	0%	0%	0%	0%

Table D-8. Trending: Average Percentage of Respondents Reporting Events in the Past 12 Months by Staff Position – 2018 Database Hospitals

Note: Percentages may not add to 100 due to rounding. Percentages for number of events may not add to the subtotal for 1 or more events due to rounding.

Appendix D: Trending Results by Respondent Characteristics

(3) Interaction With Patients

NOTE 1: Results are from 306 hospitals. The number of hospitals and respondents in each interaction with patients category is shown in each table. However, the precise number of hospitals and respondents corresponding to each data cell in a table will vary because hospitals may have omitted a specific survey item and because of individual nonresponse/missing data.

NOTE 2: Respondents who did not answer (missing) are not included.

		Interaction With Patients		
Patient Safety Culture Composites	Database Year	WITH Direct Interaction	WITHOUT Direct Interaction	
# Hospitals	Both Years	304	291	
# Respondents	Most Recent	162,777	47,239	
	Previous	149,516	44,513	
1. Teamwork Within Units	Most Recent	82%	83%	
	Previous	82%	82%	
	Change	0%	1%	
2. Supv/Mgr Expectations & Actions Promoting Patient Safety	Most Recent	79%	83%	
	Previous	78%	81%	
	Change	1%	2%	
3. Organizational Learning – Continuous Improvement	Most Recent	73%	75%	
	Previous	73%	74%	
	Change	0%	1%	
4. Management Support for Patient Safety	Most Recent	71%	80%	
	Previous	71%	79%	
	Change	0%	1%	
5. Feedback & Communication About Error	Most Recent	69%	73%	
	Previous	68%	72%	
	Change	1%	1%	
6. Frequency of Events Reported	Most Recent	67%	71%	
	Previous	66%	69%	
	Change	1%	2%	

Table D-9. Trending: Composite-Level Average Percent Positive Response by Interaction With Patients – 2018 Database Hospitals (Page 1 of 2)

Table D-9. Trending: Composite-Level Average Percent Positive Response by Interaction With Patients – 2018 Database Hospitals (Page 2 of 2)

			Interaction W	ith Patients
Patient Safety Culture Composites		Database Year	WITH Direct Interaction	WITHOUT Direct Interaction
	# Hospitals	Both Years	304	291
	# Respondents	Most Recent	162,777	47,239
		Previous	149,516	44,513
7. Overall Perceptions of Patient Safety		Most Recent	66%	70%
		Previous	66%	69%
		Change	0%	1%
8. Communication Openness		Most Recent	65%	69%
		Previous	63%	67%
		Change	2%	2%
9. Teamwork Across Units		Most Recent	61%	64%
		Previous	61%	63%
		Change	0%	1%
10. Staffing		Most Recent	54%	54%
		Previous	55%	53%
		Change	-1%	1%
11. Handoffs & Transitions		Most Recent	49%	44%
		Previous	48%	42%
		Change	1%	2%
12. Nonpunitive Response to Error		Most Recent	47%	52%
		Previous	45%	49%
		Change	2%	3%

			Interaction V	With Patients
	Survey Items by Composite	Database Year	WITH Direct Interaction	WITHOUT Direct Interaction
	# Hospitals	Both Years	304	291
	# Respondents	Most Recent	162,777	47,239
		Previous	149,516	44,513
Team	work Within Units			
A1.	People support one another in this unit.	Most Recent	88%	87%
		Previous	88%	87%
		Change	0%	0%
A3.	When a lot of work needs to be done quickly, we work together as a team to get the work done.	Most Recent	87%	88%
		Previous	87%	88%
		Change	0%	0%
A4.	In this unit, people treat each other with respect.	Most Recent	82%	82%
		Previous	81%	81%
		Change	1%	1%
A11.	When one area in this unit gets really busy, others help out.	Most Recent	72%	73%
		Previous	72%	72%
		Change	0%	1%
Supv/	Mgr Expectations & Actions Promoting Patient Safety			
B1.	My supv/mgr says a good word when he/she sees a job done according to established patient safety	Most Recent	79%	84%
	procedures.	Previous	77%	82%
		Change	2%	2%
B2.	My supv/mgr seriously considers staff suggestions for improving patient safety.	Most Recent	80%	84%
		Previous	79%	83%
		Change	1%	1%
B3R.	Whenever pressure builds up, my supv/mgr wants us to work faster, even if it means taking shortcuts.	Most Recent	78%	83%
		Previous	76%	80%
		Change	2%	3%
B4R.	My supv/mgr overlooks patient safety problems that happen over and over.	Most Recent	80%	83%
		Previous	79%	81%
		Change	1%	2%

 Table D-10. Trending: Item-Level Average Percent Positive Response by Interaction With Patients – 2018 Database Hospitals (Page 1 of 6)

				Interaction V	Vith Patients
	Survey Items by Composite		Database Year	WITH Direct Interaction	WITHOUT Direct Interaction
	# Ho	ospitals	Both Years	304	291
	# Respo	ndents	Most Recent	162,777	47,239
			Previous	149,516	44,513
Orgar	nizational Learning – Continuous Improvement				
A6.	We are actively doing things to improve patient safety.		Most Recent	84%	84%
			Previous	84%	83%
			Change	0%	1%
A9.	Mistakes have led to positive changes here.		Most Recent	63%	69%
			Previous	63%	69%
			Change	0%	0%
A13.	After we make changes to improve patient safety, we evaluate their effectiveness.		Most Recent	71%	71%
			Previous	71%	70%
			Change	0%	1%
Mana	gement Support for Patient Safety				
F1.	Hospital management provides a work climate that promotes patient safety.		Most Recent	80%	88%
			Previous	80%	88%
			Change	0%	0%
F8.	The actions of hospital management show that patient safety is a top priority.		Most Recent	75%	84%
			Previous	74%	83%
			Change	1%	1%
F9R.	Hospital management seems interested in patient safety only after an adverse event happens.		Most Recent	59%	68%
			Previous	59%	68%
			Change	0%	0%

Table D-10. Trending: Item-Level Average Percent Positive Response by Interaction With Patients – 2018 Database Hospitals (Page 2 of 6)

			Interaction V	Vith Patients
	Survey Items by Composite	Database Year	WITH Direct Interaction	WITHOUT Direct Interaction
	# Hospi	tals Both Years	304	291
	# Responde	nts Most Recent	162,777	47,239
		Previous	149,516	44,513
Feedb	back & Communication About Error			
C1.	We are given feedback about changes put into place based on event reports.	Most Recent	61%	65%
		Previous	61%	65%
		Change	0%	0%
C3.	We are informed about errors that happen in this unit.	Most Recent	69%	75%
		Previous	68%	74%
		Change	1%	1%
C5.	In this unit, we discuss ways to prevent errors from happening again.	Most Recent	76%	80%
		Previous	74%	79%
		Change	2%	1%
Frequ	ency of Events Reported			
D1.	When a mistake is made, but is caught and corrected before affecting the patient, how often is this	Most Recent	62%	68%
	reported?	Previous	60%	65%
		Change	2%	3%
D2.	When a mistake is made, but has no potential to harm the patient, how often is this reported?	Most Recent	63%	66%
		Previous	62%	65%
		Change	1%	1%
D3.	When a mistake is made that could harm the patient, but does not, how often is this reported?	Most Recent	75%	79%
		Previous	75%	77%
		Change	0%	2%

Table D-10. Trending: Item-Level Average Percent Positive Response by Interaction With Patients – 2018 Database Hospitals (Page 3 of 6)

				Interaction V	Vith Patients
	Survey Items by Composite		Database Year	WITH Direct Interaction	WITHOUT Direct Interaction
		# Hospitals	Both Years	304	291
		# Respondents	Most Recent	162,777	47,239
			Previous	149,516	44,513
Overal	I Perceptions of Patient Safety				
A10R.	It is just by chance that more serious mistakes don't happen around here.		Most Recent	63%	64%
			Previous	62%	63%
			Change	1%	1%
A15.	Patient safety is never sacrificed to get more work done.		Most Recent	63%	70%
			Previous	63%	70%
			Change	0%	0%
A17R.	We have patient safety problems in this unit.		Most Recent	64%	70%
			Previous	64%	69%
			Change	0%	1%
A18.	Our procedures and systems are good at preventing errors from happening.		Most Recent	74%	76%
			Previous	74%	75%
			Change	0%	1%
Comm	unication Openness				
C2.	Staff will freely speak up if they see something that may negatively affect patient care.		Most Recent	78%	81%
			Previous	77%	79%
			Change	1%	2%
C4.	Staff feel free to question the decisions or actions of those with more authority.		Most Recent	49%	56%
			Previous	47%	54%
			Change	2%	2%
C6R.	Staff are afraid to ask questions when something does not seem right.		Most Recent	68%	72%
			Previous	65%	69%
			Change	3%	3%

Table D-10. Trending: Item-Level Average Percent Positive Response by Interaction With Patients – 2018 Database Hospitals (Page 4 of 6)

				Interaction V	With Patients
	Survey Items by Composite		Database Year	WITH Direct Interaction	WITHOUT Direct Interaction
		# Hospitals	Both Years	304	291
		# Respondents	Most Recent	162,777	47,239
			Previous	149,516	44,513
Team	work Across Units				
F2R.	Hospital units do not coordinate well with each other.		Most Recent	48%	53%
			Previous	48%	51%
			Change	0%	2%
F4.	There is good cooperation among hospital units that need to work together.		Most Recent	61%	65%
			Previous	61%	64%
			Change	0%	1%
F6R.	It is often unpleasant to work with staff from other hospital units.		Most Recent	64%	63%
			Previous	63%	61%
			Change	1%	2%
F10.	Hospital units work well together to provide the best care for patients.		Most Recent	71%	76%
			Previous	71%	74%
			Change	0%	2%
Staffir	Ig				
A2.	We have enough staff to handle the workload.		Most Recent	50%	57%
	-		Previous	51%	54%
			Change	-1%	3%
A5R.	Staff in this unit work longer hours than is best for patient care.		Most Recent	49%	49%
			Previous	51%	49%
			Change	-2%	0%
A7R.	We use more agency/temporary staff than is best for patient care.		Most Recent	66%	61%
			Previous	68%	60%
			Change	-2%	1%
A14R.	We work in "crisis mode," trying to do too much, too quickly.		Most Recent	50%	51%
			Previous	49%	49%
			Change	1%	2%

Table D-10. Trending: Item-Level Average Percent Positive Response by Interaction With Patients – 2018 Database Hospitals (Page 5 of 6)

				Interaction V	Vith Patients
	Survey Items by Composite		Database Year	WITH Direct Interaction	WITHOUT Direct Interaction
		# Hospitals	Both Years	304	291
		# Respondents	Most Recent	162,777	47,239
			Previous	149,516	44,513
Hando	ffs & Transitions				
F3R.	Things "fall between the cracks" when transferring patients from one unit to another.		Most Recent	43%	38%
			Previous	43%	36%
			Change	0%	2%
F5R.	Important patient care information is often lost during shift changes.		Most Recent	55%	49%
			Previous	55%	47%
			Change	0%	2%
F7R.	Problems often occur in the exchange of information across hospital units.		Most Recent	47%	44%
			Previous	47%	42%
			Change	0%	2%
F11R.	Shift changes are problematic for patients in this hospital.		Most Recent	49%	44%
			Previous	49%	42%
			Change	0%	2%
Nonpu	nitive Response to Error				
A8R.	Staff feel like their mistakes are held against them.		Most Recent	53%	58%
			Previous	50%	55%
			Change	3%	3%
A12R.	When an event is reported, it feels like the person is being written up, not the problem.		Most Recent	50%	55%
			Previous	48%	52%
			Change	2%	3%
A16R.	Staff worry that mistakes they make are kept in their personnel file.		Most Recent	39%	43%
			Previous	36%	40%
			Change	3%	3%

Table D-10. Trending: Item-Level Average Percent Positive Response by Interaction With Patients – 2018 Database Hospitals (Page 6 of 6)

Table D-11. Trending: Average Percentage of Respondents Giving Their Work Area/Unit a Patient Safety Grade by Interaction With Patients – 2018 Database Hospitals

		Interaction With Patients		
Work Area/Unit Patient Safety Grade	Database Year	WITH Direct Interaction	WITHOUT Direct Interaction	
# Hospitals	Both Years	304	291	
# Respondents	Most Recent	162,777	47,239	
	Previous	149,516	44,513	
Excellent or Very Good	Most Recent	77%	83%	
	Previous	75%	80%	
	Change	2%	3%	
A = Excellent	Most Recent	34%	41%	
	Previous	32%	38%	
	Change	2%	3%	
B = Very Good	Most Recent	43%	42%	
	Previous	43%	43%	
	Change	0%	-1%	
C = Acceptable	Most Recent	18%	15%	
	Previous	19%	16%	
	Change	-1%	-1%	
D = Poor	Most Recent	4%	2%	
	Previous	5%	3%	
	Change	-1%	-1%	
E = Failing	Most Recent	1%	0%	
	Previous	1%	1%	
	Change	0%	-1%	

Note: Percentages may not add to 100 due to rounding. Excellent and Very Good may not add to the subtotal for Excellent or Very Good due to rounding.

Table D-12. Trending: Average Percent Positive of Respondents Reporting Events in the Past 12 Months by Interaction With Patients – 2018 Database Hospitals

		Interaction	With Patients
Number of Events Reported by Respondents	Database Year	WITH Direct Interaction	WITHOUT Direct Interaction
# Hospitals	Both Years	304	291
# Respondents	Most Recent	162,777	47,239
	Previous	149,516	44,513
1 or More Events	Most Recent	50%	31%
	Previous	49%	30%
	Change	1%	1%
None	Most Recent	50%	69%
	Previous	51%	70%
	Change	-1%	-1%
1 to 2	Most Recent	29%	15%
	Previous	30%	15%
	Change	-1%	0%
3 to 5	Most Recent	14%	9%
	Previous	12%	8%
	Change	2%	1%
6 to 10	Most Recent	4%	4%
	Previous	4%	4%
	Change	0%	0%
11 to 20	Most Recent	2%	2%
	Previous	2%	2%
	Change	0%	0%
21 or More	Most Recent	1%	2%
	Previous	1%	1%
	Change	0%	1%

Note: Percentages may not add to 100 due to rounding. Percentages for number of events may not add to the subtotal for 1 or more events due to rounding.

Appendix D: Trending Results by Respondent Characteristics

(4) Tenure in Current Work Area/Unit

NOTE 1: Results are from 306 hospitals. The number of hospitals and respondents in each tenure in current work area/unit category is shown in each table. However, the precise number of hospitals and respondents corresponding to each data cell in a table will vary because hospitals may have omitted a specific survey item and because of individual nonresponse/missing data.

NOTE 2: Respondents who did not answer (missing) are not included.

Table D-13. Trending: Composite-Level Average Percent Positive Response by Tenure in Current Work Area/Unit – 2018 Database Hospitals (Page 1 of 2)

			Ter	ure in Cur	rent Work A	rea/Unit	
Patient Safety Culture Composites	Database Year	Less Than 1 Year	1 to 5 Years	6 to 10 Years	11 to 15 Years	16 to 20 Years	21 Years or More
# Hospital	Both Years	268	275	271	254	242	239
# Respondent	Most Recent	34,572	78,870	34,823	21,162	13,019	13,919
	Previous	27,830	69,902	38,236	20,722	10,533	13,648
1. Teamwork Within Units	Most Recent	86%	82%	81%	82%	82%	84%
	Previous	86%	81%	81%	82%	83%	84%
	Change	0%	1%	0%	0%	-1%	0%
2. Supv/Mgr Expectations & Actions Promoting Patient Safety	Most Recent	84%	80%	79%	79%	80%	81%
	Previous	84%	78%	77%	78%	79%	80%
	Change	0%	2%	2%	1%	1%	1%
3. Organizational Learning – Continuous Improvement	Most Recent	75%	72%	72%	74%	75%	77%
	Previous	74%	72%	72%	73%	75%	77%
	Change	1%	0%	0%	1%	0%	0%
4. Management Support for Patient Safety	Most Recent	79%	71%	71%	73%	74%	77%
	Previous	78%	71%	71%	73%	74%	77%
	Change	1%	0%	0%	0%	0%	0%
5. Feedback & Communication About Error	Most Recent	76%	68%	67%	68%	69%	70%
	Previous	75%	68%	67%	67%	69%	70%
	Change	1%	0%	0%	1%	0%	0%
6. Frequency of Events Reported	Most Recent	70%	67%	66%	68%	68%	69%
	Previous	68%	66%	66%	67%	68%	68%
	Change	2%	1%	0%	1%	0%	1%

Table D-13. Trending: Composite-Level Average Percent Positive Response by Tenure in Current Work Area/Unit – 2018 Database Hospitals (Page 2 of 2)

			Ter	ure in Cur	rent Work A	rea/Unit	
Patient Safety Culture Composites	Database Year	Less Than 1 Year	1 to 5 Years	6 to 10 Years	11 to 15 Years	16 to 20 Years	21 Years or More
# Hospital	Both Years	268	275	271	254	242	239
# Respondent	Most Recent	34,572	78,870	34,823	21,162	13,019	13,919
	Previous	27,830	69,902	38,236	20,722	10,533	13,648
7. Overall Perceptions of Patient Safety	Most Recent	71%	65%	65%	66%	68%	70%
	Previous	70%	65%	65%	66%	67%	69%
	Change	1%	0%	0%	0%	1%	1%
8. Communication Openness	Most Recent	71%	64%	64%	66%	67%	68%
	Previous	70%	63%	63%	64%	65%	68%
	Change	1%	1%	1%	2%	2%	0%
9. Teamwork Across Units	Most Recent	68%	60%	60%	62%	63%	66%
	Previous	66%	59%	59%	61%	62%	65%
	Change	2%	1%	1%	1%	1%	1%
10. Staffing	Most Recent	55%	53%	54%	55%	55%	56%
	Previous	56%	53%	54%	55%	56%	56%
	Change	-1%	0%	0%	0%	-1%	0%
11. Handoffs & Transitions	Most Recent	54%	47%	45%	46%	48%	48%
	Previous	53%	46%	45%	46%	46%	48%
	Change	1%	1%	0%	0%	2%	0%
12. Nonpunitive Response to Error	Most Recent	48%	48%	48%	48%	49%	50%
	Previous	46%	45%	45%	45%	47%	48%
	Change	2%	3%	3%	3%	2%	2%

Table D-14. Trending: Item-Level Average Percent Positive Response by Tenure in Current Work Area/Unit – 2018 Database Hospitals (Page 1 of 6)

				т	enure in Currer	nt Work Area/Un	it	
	Survey Items by Composite	Database Year	Less Than 1 Year	1 to 5 Years	6 to 10 Years	11 to 15 Years	16 to 20 Years	21 Years or More
	# Hospitals	Both Years	268	275	271	254	242	239
	# Respondents	Most Recent	34,572	78,870	34,823	21,162	13,019	13,919
		Previous	27,830	69,902	38,236	20,722	10,533	13,648
Team	work Within Units							
A1.	People support one another in this unit.	Most Recent	91%	87%	86%	87%	88%	89%
		Previous	90%	87%	87%	87%	88%	90%
		Change	1%	0%	-1%	0%	0%	-1%
A3.	When a lot of work needs to be done quickly, we	Most Recent	90%	86%	87%	88%	88%	90%
	work together as a team to get the work done.	Previous	89%	86%	87%	88%	88%	90%
		Change	1%	0%	0%	0%	0%	0%
A4.	In this unit, people treat each other with respect.	Most Recent	86%	81%	81%	81%	82%	83%
		Previous	86%	80%	80%	80%	83%	84%
		Change	0%	1%	1%	1%	-1%	-1%
A11.	When one area in this unit gets really busy, others	Most Recent	79%	72%	71%	71%	71%	73%
	help out.	Previous	78%	71%	69%	71%	71%	73%
		Change	1%	1%	2%	0%	0%	0%
Supv/	Mgr Expectations & Actions Promoting Patient Safe	ty						
B1.	My supv/mgr says a good word when he/she sees a	Most Recent	86%	80%	78%	79%	80%	80%
	job done according to established patient safety	Previous	85%	78%	77%	77%	78%	79%
	procedures.	Change	1%	2%	1%	2%	2%	1%
B2.	My supv/mgr seriously considers staff suggestions	Most Recent	86%	80%	79%	80%	81%	83%
	for improving patient safety.	Previous	85%	79%	78%	79%	81%	82%
		Change	1%	1%	1%	1%	0%	1%
B3R.	Whenever pressure builds up, my supv/mgr wants	Most Recent	83%	79%	78%	77%	79%	81%
	us to work faster, even if it means taking shortcuts.	Previous	82%	76%	75%	75%	77%	78%
		Change	1%	3%	3%	2%	2%	3%
B4R.	My supv/mgr overlooks patient safety problems that	Most Recent	83%	80%	80%	80%	81%	83%
	happen over and over.	Previous	82%	78%	78%	79%	80%	83%
		Change	1%	2%	2%	1%	1%	0%

Table D-14. Trending: Item-Level Average Percent Positive Response by Tenure in Current Work Area/Unit – 2018 Database Hospitals (Page 2 of 6)

				т	enure in Currer	nt Work Area/Un	it	
	Survey Items by Composite	Database Year	Less Than 1 Year	1 to 5 Years	6 to 10 Years	11 to 15 Years	16 to 20 Years	21 Years or More
	# Hospitals	Both Years	268	275	271	254	242	239
	# Respondents	Most Recent	34,572	78,870	34,823	21,162	13,019	13,919
		Previous	27,830	69,902	38,236	20,722	10,533	13,648
Orgar	nizational Learning – Continuous Improvement							
A6.	We are actively doing things to improve patient	Most Recent	88%	84%	83%	84%	85%	87%
	safety.	Previous	87%	84%	83%	84%	85%	86%
		Change	1%	0%	0%	0%	0%	1%
A9.	Mistakes have led to positive changes here.	Most Recent	62%	63%	64%	66%	68%	71%
		Previous	62%	63%	65%	66%	68%	70%
		Change	0%	0%	-1%	0%	0%	1%
A13.	After we make changes to improve patient safety,	Most Recent	75%	70%	69%	71%	72%	74%
	we evaluate their effectiveness.	Previous	73%	70%	69%	70%	71%	74%
		Change	2%	0%	0%	1%	1%	0%
Mana	gement Support for Patient Safety							
F1.	Hospital management provides a work climate that	Most Recent	88%	81%	79%	81%	82%	84%
	promotes patient safety.	Previous	87%	80%	79%	81%	82%	84%
		Change	1%	1%	0%	0%	0%	0%
F8.	The actions of hospital management show that	Most Recent	83%	75%	75%	76%	78%	81%
	patient safety is a top priority.	Previous	81%	74%	74%	76%	77%	80%
		Change	2%	1%	1%	0%	1%	1%
F9R.	Hospital management seems interested in patient	Most Recent	65%	58%	59%	61%	63%	68%
	safety only after an adverse event happens.	Previous	64%	58%	59%	61%	64%	68%
		Change	1%	0%	0%	0%	-1%	0%

Table D-14. Trending: Item-Level Average Percent Positive Response by Tenure in Current Work Area/Unit – 2018 Database Hospitals (Page 3 of 6)

				т	enure in Currer	nt Work Area/Un	it	
	Survey Items by Composite	Database Year	Less Than 1 Year	1 to 5 Years	6 to 10 Years	11 to 15 Years	16 to 20 Years	21 Years or More
	# Hospitals	Both Years	268	275	271	254	242	239
	# Respondents	Most Recent	34,572	78,870	34,823	21,162	13,019	13,919
		Previous	27,830	69,902	38,236	20,722	10,533	13,648
Feed	oack & Communication About Error							
C1.	We are given feedback about changes put into place	Most Recent	70%	61%	59%	60%	62%	64%
	based on event reports.	Previous	69%	60%	60%	60%	61%	65%
		Change	1%	1%	-1%	0%	1%	-1%
C3.	We are informed about errors that happen in this	Most Recent	76%	70%	68%	69%	69%	69%
	unit.	Previous	75%	69%	67%	67%	70%	69%
		Change	1%	1%	1%	2%	-1%	0%
C5.	In this unit, we discuss ways to prevent errors from	Most Recent	82%	75%	75%	75%	77%	78%
	happening again.	Previous	80%	74%	74%	75%	76%	77%
		Change	2%	1%	1%	0%	1%	1%
Frequ	ency of Events Reported							
D1.	When a mistake is made, but is caught and	Most Recent	67%	62%	62%	63%	63%	64%
	corrected before affecting the patient, how often is	Previous	64%	60%	61%	62%	62%	62%
	this reported?	Change	3%	2%	1%	1%	1%	2%
D2.	When a mistake is made, but has no potential to	Most Recent	66%	62%	62%	64%	64%	64%
	harm the patient, how often is this reported?	Previous	64%	62%	62%	63%	64%	64%
		Change	2%	0%	0%	1%	0%	0%
D3.	When a mistake is made that could harm the patient,	Most Recent	78%	75%	74%	76%	77%	78%
	but does not, how often is this reported?	Previous	76%	74%	75%	75%	77%	78%
		Change	2%	1%	-1%	1%	0%	0%

Table D-14. Trending: Item-Level Average Percent Positive Response by Tenure in Current Work Area/Unit – 2018 Database Hospitals (Page 4 of 6)

				т	enure in Currer	nt Work Area/Un	it	
	Survey Items by Composite	Database Year	Less Than 1 Year	1 to 5 Years	6 to 10 Years	11 to 15 Years	16 to 20 Years	21 Years or More
	# Hospitals	Both Years	268	275	271	254	242	239
	# Respondents	Most Recent	34,572	78,870	34,823	21,162	13,019	13,919
		Previous	27,830	69,902	38,236	20,722	10,533	13,648
Overal	Il Perceptions of Patient Safety							
A10R.	It is just by chance that more serious mistakes don't	Most Recent	65%	62%	62%	62%	64%	66%
	happen around here.	Previous	65%	61%	60%	62%	62%	65%
		Change	0%	1%	2%	0%	2%	1%
A15.	Patient safety is never sacrificed to get more work	Most Recent	70%	63%	62%	64%	65%	67%
	done.	Previous	70%	62%	62%	64%	64%	67%
		Change	0%	1%	0%	0%	1%	0%
A17R.	We have patient safety problems in this unit.	Most Recent	70%	64%	64%	65%	66%	68%
		Previous	69%	64%	63%	65%	66%	67%
		Change	1%	0%	1%	0%	0%	1%
A18.	Our procedures and systems are good at preventing	Most Recent	77%	73%	73%	75%	76%	79%
	errors from happening.	Previous	77%	72%	73%	75%	76%	78%
		Change	0%	1%	0%	0%	0%	1%
Comm	unication Openness							
C2.	Staff will freely speak up if they see something that	Most Recent	82%	77%	77%	79%	80%	81%
	may negatively affect patient care.	Previous	82%	76%	77%	78%	79%	82%
		Change	0%	1%	0%	1%	1%	-1%
C4.	Staff feel free to question the decisions or actions of	Most Recent	54%	48%	49%	51%	52%	54%
	those with more authority.	Previous	53%	47%	48%	50%	53%	54%
		Change	1%	1%	1%	1%	-1%	0%
C6R.	Staff are afraid to ask questions when something	Most Recent	76%	68%	66%	67%	68%	69%
	does not seem right.	Previous	74%	65%	63%	64%	65%	67%
		Change	2%	3%	3%	3%	3%	2%

Table D-14. Trending: Item-Level Average Percent Positive Response by Tenure in Current Work Area/Unit – 2018 Database Hospitals (Page 5 of 6)

				т	enure in Currer	nt Work Area/Un	it	
	Survey Items by Composite	Database Year	Less Than 1 Year	1 to 5 Years	6 to 10 Years	11 to 15 Years	16 to 20 Years	21 Years or More
	# Hospitals	Both Years	268	275	271	254	242	239
	# Respondents	Most Recent	34,572	78,870	34,823	21,162	13,019	13,919
		Previous	27,830	69,902	38,236	20,722	10,533	13,648
Teamv	work Across Units							
F2R.	Hospital units do not coordinate well with each other.	Most Recent	56%	46%	48%	50%	52%	54%
		Previous	54%	46%	46%	49%	50%	53%
		Change	2%	0%	2%	1%	2%	1%
F4.	There is good cooperation among hospital units that	Most Recent	68%	60%	60%	63%	64%	67%
	need to work together.	Previous	67%	59%	60%	63%	63%	67%
		Change	1%	1%	0%	0%	1%	0%
F6R.	It is often unpleasant to work with staff from other	Most Recent	68%	62%	61%	62%	64%	67%
	hospital units.	Previous	68%	62%	60%	62%	63%	66%
		Change	0%	0%	1%	0%	1%	1%
F10.	Hospital units work well together to provide the best	Most Recent	78%	70%	71%	72%	73%	76%
	care for patients.	Previous	77%	69%	69%	71%	72%	75%
		Change	1%	1%	2%	1%	1%	1%
Staffin	Ig							
A2.	We have enough staff to handle the workload.	Most Recent	57%	49%	51%	53%	53%	54%
		Previous	57%	48%	50%	52%	53%	54%
		Change	0%	1%	1%	1%	0%	0%
A5R.	Staff in this unit work longer hours than is best for	Most Recent	48%	48%	50%	50%	51%	52%
	patient care.	Previous	49%	49%	51%	52%	53%	52%
		Change	-1%	-1%	-1%	-2%	-2%	0%
A7R.	We use more agency/temporary staff than is best for	Most Recent	61%	64%	66%	67%	66%	68%
	patient care.	Previous	63%	65%	68%	68%	69%	68%
		Change	-2%	-1%	-2%	-1%	-3%	0%
A14R.		Most Recent	56%	50%	48%	49%	50%	50%
	quickly.	Previous	55%	48%	47%	48%	49%	49%
		Change	1%	2%	1%	1%	1%	1%

Table D-14. Trending: Item-Level Average Percent Positive Response by Tenure in Current Work Area/Unit – 2018 Database Hospitals (Page 6 of 6)

				т	enure in Currer	nt Work Area/Un	it	
	Survey Items by Composite	Database Year	Less Than 1 Year	1 to 5 Years	6 to 10 Years	11 to 15 Years	16 to 20 Years	21 Years or More
	# Hospitals	Both Years	268	275	271	254	242	239
	# Respondents	Most Recent	34,572	78,870	34,823	21,162	13,019	13,919
		Previous	27,830	69,902	38,236	20,722	10,533	13,648
Hando	offs & Transitions							
F3R.	Things "fall between the cracks" when transferring	Most Recent	49%	41%	40%	42%	42%	43%
	patients from one unit to another.	Previous	48%	40%	40%	42%	41%	42%
		Change	1%	1%	0%	0%	1%	1%
F5R.	Important patient care information is often lost during	Most Recent	61%	54%	51%	51%	54%	54%
	shift changes.	Previous	60%	53%	50%	52%	52%	53%
		Change	1%	1%	1%	-1%	2%	1%
F7R.	Problems often occur in the exchange of information	Most Recent	52%	46%	45%	46%	47%	48%
	across hospital units.	Previous	52%	45%	44%	46%	45%	48%
		Change	0%	1%	1%	0%	2%	0%
F11R.	Shift changes are problematic for patients in this	Most Recent	55%	47%	45%	46%	47%	49%
	hospital.	Previous	54%	47%	45%	46%	46%	47%
		Change	1%	0%	0%	0%	1%	2%
Nonpu	initive Response to Error							
A8R.	Staff feel like their mistakes are held against them.	Most Recent	55%	53%	53%	54%	54%	56%
		Previous	54%	51%	50%	50%	52%	54%
		Change	1%	2%	3%	4%	2%	2%
A12R.		Most Recent	48%	50%	52%	52%	54%	56%
	being written up, not the problem.	Previous	47%	48%	49%	50%	52%	53%
		Change	1%	2%	3%	2%	2%	3%
A16R.	Staff worry that mistakes they make are kept in their	Most Recent	40%	40%	40%	39%	39%	40%
	personnel file.	Previous	38%	37%	36%	35%	37%	36%
		Change	2%	3%	4%	4%	2%	4%

Table D-15. Trending: Average Percentage of Respondents Giving Their Work Area/Unit a Patient Safety Grade by Tenure in Current Work Area/Unit – 2018 Database Hospitals

				Tenure in Cu	rrent Work Area	a/Unit	
Work Area/Unit Patient Safety Grade	Database Year	Less Than 1 Year	1 to 5 Years	6 to 10 Years	11 to 15 Years	16 to 20 Years	21 Years or More
# Hospitals	Both Years	268	275	271	254	242	239
# Respondents	Most Recent	34,572	78,870	34,823	21,162	13,019	13,919
	Previous	27,830	69,902	38,236	20,722	10,533	13,648
Excellent or Very Good	Most Recent	84%	76%	76%	77%	79%	80%
	Previous	82%	74%	74%	76%	77%	79%
	Change	2%	2%	2%	1%	2%	1%
A = Excellent	Most Recent	42%	34%	34%	35%	36%	37%
	Previous	39%	32%	32%	33%	34%	35%
	Change	3%	2%	2%	2%	2%	2%
B = Very Good	Most Recent	42%	43%	42%	42%	43%	43%
	Previous	42%	42%	42%	43%	43%	44%
	Change	0%	1%	0%	-1%	0%	-1%
C = Acceptable	Most Recent	14%	19%	19%	18%	17%	16%
	Previous	15%	20%	20%	18%	19%	17%
	Change	-1%	-1%	-1%	0%	-2%	-1%
D = Poor	Most Recent	2%	4%	4%	4%	3%	3%
	Previous	3%	5%	5%	5%	4%	3%
	Change	-1%	-1%	-1%	-1%	-1%	0%
E = Failing	Most Recent	0%	1%	1%	1%	1%	1%
	Previous	1%	1%	1%	1%	1%	1%
	Change	-1%	0%	0%	0%	0%	0%

Note: Percentages may not add to 100 due to rounding. Excellent and Very Good may not add to the subtotal for Excellent or Very Good due to rounding.

Table D-16. Trending: Average Percentage of Respondents Reporting Events in the Past 12 Months by Tenure in Current Work Area/Unit – 2018 Database Hospitals

			Tei	nure in Curre	nt Work Area/U	Init	
Number of Events Reported by Respondents	Database Year	Less Than 1 Year	1 to 5 Years	6 to 10 Years	11 to 15 Years	16 to 20 Years	21 Years or More
# Hospitals	Both Years	268	275	271	254	242	239
# Respondents	Most Recent	34,572	78,870	34,823	21,162	13,019	13,919
	Previous	27,830	69,902	38,236	20,722	10,533	13,648
1 or More Events	Most Recent	31%	48%	50%	49%	47%	49%
	Previous	31%	46%	48%	47%	47%	47%
	Change	0%	2%	2%	2%	0%	2%
None	Most Recent	69%	52%	50%	51%	53%	51%
	Previous	69%	54%	52%	53%	53%	53%
	Change	0%	-2%	-2%	-2%	0%	-2%
1 to 2	Most Recent	21%	28%	26%	27%	25%	26%
	Previous	21%	28%	27%	27%	26%	27%
	Change	0%	0%	-1%	0%	-1%	-1%
3 to 5	Most Recent	7%	13%	15%	13%	13%	13%
	Previous	7%	12%	12%	13%	12%	12%
	Change	0%	1%	3%	0%	1%	1%
6 to 10	Most Recent	2%	4%	6%	5%	5%	5%
	Previous	2%	4%	5%	5%	5%	5%
	Change	0%	0%	1%	0%	0%	0%
11 to 20	Most Recent	1%	2%	2%	3%	2%	2%
	Previous	1%	1%	2%	2%	2%	2%
	Change	0%	1%	0%	1%	0%	0%
21 or More	Most Recent	0%	1%	1%	1%	1%	2%
	Previous	0%	1%	1%	1%	1%	2%
	Change	0%	0%	0%	0%	0%	0%

Note: Percentages may not add to 100 due to rounding. Percentages for number of events may not add to the subtotal for 1 or more events due to rounding.