Surveys on Patient Safety Culture™

Pilot Test Results From the 2019 AHRQ Surveys on Patient Safety Culture[™] (SOPS[™]) Hospital Survey Version 2.0

Part II

Appendix A – Overall 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 <u>www.ahrq.gov</u>

Contract No. HHSP233201500026I/HHSP23337004T

Prepared by:

Westat, Rockville, MD

Joann Sorra, Ph.D. Theresa Famolaro, M.P.S., M.S., M.B.A. Naomi Dyer Yount, Ph.D. Andrew Caporaso, M.S. Laura Gray, M.P.H. Katarzyna Zebrak, Ph.D. Ryan Hare Shakia Thornton Lei Fan, M.D., Ph.D. Rebecca Birch, M.P.H.

AHRQ Publication No. 19-0068 September 2019

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.

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

Suggested Citation:

Sorra, J, Famolaro T, Yount N, et al. Pilot Test Results From the 2019 AHRQ Surveys on Patient Safety Culture[™] (SOPS[™]) Hospital Survey Version 2.0--Part II Appendix A-Overall Results by Respondent Characteristics. (Prepared by Westat, Rockville, MD, under Contract No. HHSP233201500026I/HHSP23337004T). Rockville, MD: Agency for Healthcare Research and Quality; September 2019. AHRQ Publication No. 19-0068.

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

Section

Page

Part II – Appendix A: Overall Results by Respondent Characteristics	1
(1) Staff Position	1
(2) Unit/Work Area	
(3) Interaction With Patients	
(4) Tenure in Current Unit/Work Area	

List of Tables

Tables

Table A-1.	Composite Measure Average Percent Positive Response by Staff	
	Position – 2019 SOPS Hospital Survey 2.0 Pilot Test Hospitals	2
Table A-2.	Item Average Percent Positive Response by Staff Position – 2019 SOPS	
	Hospital Survey 2.0 Pilot Test Hospitals	3
Table A-3.	Average Percentage of Respondents Reporting Events in the Past 12	
	Months by Staff Position – 2019 SOPS Hospital Survey 2.0 Pilot Test	
	Hospitals	8
Table A-4.	Average Percentage of Respondents Giving Their Unit/Work Area an	
	Overall Rating on Patient Safety by Staff Position – 2019 SOPS Hospital	
	Survey 2.0 Pilot Test Hospitals	9
Table A-5.	Composite Measure Average Percent Positive Response by Unit/Work	
	Area – 2019 SOPS Hospital Survey 2.0 Pilot Test Hospitals	11
Table A-6.	Item Average Percent Positive Response by Unit/Work Area – 2019	
	SOPS Hospital Survey 2.0 Pilot Test Hospitals	12
Table A-7.	Average Percentage of Respondents Reporting Events in the Past 12	
	Months by Unit/Work Area – 2019 SOPS Hospital Survey 2.0 Pilot Test	
	Hospitals	17
Table A-8.	Average Percentage of Respondents Giving Their Unit/Work Area an	
	Overall Rating on Patient Safety by Unit/Work Area – 2019 SOPS	
	Hospital Survey 2.0 Pilot Test Hospitals	18
Table A-9.	Composite Measure Average Percent Positive Response by Interaction	
	With Patients – 2019 SOPS Hospital Survey 2.0 Pilot Test Hospitals	20
Table A-10.	Item Average Percent Positive Response by Interaction With Patients –	
	2019 SOPS Hospital Survey 2.0 Pilot Test Hospitals	21

List of Tables (continued)

Tables

Table A-11.	Average Percentage of Respondents Reporting Events in the Past 12 Months by Interaction With Patients – 2019 SOPS Hospital Survey 2.0	~ -
Table A-12.	Pilot Test Hospitals Average Percentage of Respondents Giving Their Unit/Work Area an	25
	Overall Rating on Patient Safety by Interaction With Patients – 2019 SOPS Hospital Survey 2.0 Pilot Test Hospitals	26
Table A-13.	Composite Measure Average Percent Positive Response by Tenure in	
	Current Unit/Work Area- 2019 SOPS Hospital Survey 2.0 Pilot Test	
	Hospitals	28
Table A-14.	Item Average Percent Positive Response by Tenure in Current	
	Unit/Work Area – 2019 SOPS Hospital Survey 2.0 Pilot Test Hospitals	29
Table A-15.	Average Percentage of Respondents Reporting Events in the Past 12	
	Months by Tenure in Current Unit/Work Area – 2019 SOPS Hospital	
	Survey 2.0 Pilot Test Hospitals	33
Table A-16.	Average Percentage of Respondents Giving Their Unit/Work Area an	
	Overall Rating on Patient Safety by Tenure in Current Unit/Work Area –	
	2019 SOPS Hospital Survey 2.0 Pilot Test Hospitals	

Part II

Appendix A: Overall Results by Respondent Characteristics

(1) Staff Position

Tables A-1 through A-4 show the average percent positive scores on the SOPS Hospital Survey 2.0 composite measures and survey items across the 2019 pilot hospitals, broken out by respondent staff position. Respondents who selected "Other" or who did not answer (missing) were not included.

Note: The numbers of hospitals and respondents are shown in each table. However, the precise numbers of hospitals and respondents corresponding to each data cell in a table vary because of individual nonresponse/missing data.

						Staff Po	osition				
P	atient Safety Culture Composite Measures	Advanced Practice Nurse (NP, CRNA, CNS, CNM)	Pat. Care Aide/ Nursing Asst.	Pharm- acist/ Pharm Tech	Physician, Resident, Intern, PA	RN/ LVN/ LPN	Supv, Mgr, Clinical/Sr Leader	Support Staff	Tech- nologist/ Technician (EKG, Lab, Radiol)	Therapist (Respir, Phys, Occup, Speech)	Other Clinical Staff
	# Pilot Hospitals	18	24	22	21	25	25	25	25	25	23
	# Respondents	53	270	113	121	1,417	365	787	392	204	67
1.	Supervisor, Manager, or Clinical Leader Support for Patient Safety	79%	77%	85%	86%	81%	92%	80%	75%	81%	83%
2.	Teamwork	84%	79%	75%	87%	83%	88%	79%	75%	85%	81%
3.	Communication Openness	69%	75%	80%	78%	75%	84%	72%	70%	80%	75%
4.	Reporting Patient Safety Events	59%	81%	81%	68%	72%	78%	75%	72%	67%	71%
5.	Organizational Learning— Continuous Improvement	74%	73%	77%	72%	71%	85%	72%	68%	69%	70%
6.	Communication About Error	64%	69%	82%	68%	63%	81%	71%	64%	62%	60%
7.	Hospital Management Support for Patient Safety	63%	70%	69%	65%	62%	75%	72%	66%	68%	67%
8.	Response to Error	62%	57%	65%	59%	60%	80%	57%	53%	64%	58%
9.	Handoffs and Information Exchange	54%	61%	45%	57%	60%	60%	62%	57%	49%	34%
10.	Staffing and Work Pace	56%	47%	61%	49%	51%	66%	57%	56%	62%	54%
	Average Across Composite Measures	66%	69%	72%	69%	68%	79%	70%	66%	69%	65%

Table A-1. Composite Measure Average Percent Positive Response by Staff Position – 2019 SOPS Hospital Survey 2.0 Pilot Test Hospitals

Table A-2. Item Average Percent Positive Response by Staff Position – 2019 SOPS Hospital Survey 2.0 Pilot Test Hospitals (Page 1 of 5)

					Staff	Position				
Survey Items by Composite Measure	Advanced Practice Nurse (NP, CRNA, CNS, CNM)	Pat. Care Aide/ Nursing Asst.	Pharm- acist/ Pharm Tech	Physician, Resident, Intern, PA	RN/ LVN/ LPN	Supv, Mgr, Clinical/Sr Leader	Support Staff	Tech- nologist/ Technician (EKG, Lab, Radiol)	Therapist (Respir, Phys, Occup, Speech)	Other Clinical Staff
# Pilot Hospitals	18	24	22	21	25	25	25	25	25	23
# Respondents	53	270	113	121	1,417	365	787	392	204	67
1. Supervisor, Manager, or Clinical Leader	Support for	Patient Safe	ty							
 My supervisor, manager, or clinical leader seriously considers staff suggestions for improving patient safety. (B1) 	85%	79%	84%	88%	79%	93%	79%	69%	80%	71%
2. My supervisor, manager, or clinical leader wants us to work faster during busy times, even if it means taking shortcuts. (B2R)	70%	69%	78%	79%	77%	91%	75%	75%	79%	87%
3. My supervisor, manager, or clinical leader takes action to address patient safety concerns that are brought to their attention. (B3)	85%	82%	93%	91%	87%	94%	86%	80%	85%	90%
2. Teamwork										
1. In this unit, we work together as an effective team. (A1)	94%	86%	84%	92%	91%	95%	86%	82%	94%	85%
2. During busy times, staff in this unit help each other. (A8)	88%	83%	78%	88%	88%	93%	87%	79%	87%	86%
3. There is a problem with disrespectful behavior by those working in this unit. (A9R)	70%	68%	64%	79%	71%	76%	64%	65%	75%	77%

Table A-2. Item Average Percent Positive Response by Staff Position – 2019 SOPS Hospital Survey 2.0 Pilot Test Hospitals (Page 2 of 5)

					Staff I	Position				
Survey Items by Composite Measure	Advanced Practice Nurse (NP, CRNA, CNS, CNM)	Pat. Care Aide/ Nursing Asst.	Pharm- acist/ Pharm Tech	Physician, Resident, Intern, PA	RN/ LVN/ LPN	Supv, Mgr, Clinical/Sr Leader	Support Staff	Tech- nologist/ Technician (EKG, Lab, Radiol)	Therapist (Respir, Phys, Occup, Speech)	Other Clinical Staff
# Pilot Hospitals	18	24	22	21	25	25	25	25	25	23
# Respondents	53	270	113	121	1,417	365	787	392	204	67
3. Communication Openness										
 In this unit, staff speak up if they see something that may negatively affect patient care. (C4) 	73%	80%	87%	85%	84%	90%	82%	80%	88%	86%
 When staff in this unit see someone with more authority doing something unsafe for patients, they speak up. (C5) 	59%	69%	75%	71%	74%	79%	69%	65%	74%	76%
 When staff in this unit speak up, those with more authority are open to their patient safety concerns. (C6) 	67%	75%	86%	80%	70%	90%	71%	66%	81%	65%
 In this unit, staff are afraid to ask questions when something does not seem right. (C7R) 	71%	72%	73%	77%	70%	76%	69%	69%	76%	82%
4. Reporting Patient Safety Events										
1. When a mistake is <u>caught and</u> <u>corrected before reaching the patient</u> , how often is this reported? (D1)	40%	73%	70%	60%	63%	69%	68%	60%	51%	69%
 When a mistake reaches the patient and <u>could have harmed the patient</u> <u>but did not</u>, how often is this reported? (D2) 	80%	90%	91%	77%	81%	87%	82%	84%	82%	78%

Table A-2. Item Average Percent Positive Response by Staff Position – 2019 SOPS Hospital Survey 2.0 Pilot Test Hospitals (Page 3 of 5)

					Staff P	osition				
Survey Items by Composite Measure	Advanced Practice Nurse (NP, CRNA, CNS, CNM)	Pat. Care Aide/ Nursing Asst.	Pharm- acist/ Pharm Tech	Physician, Resident, Intern, PA	RN/ LVN/ LPN	Supv, Mgr, Clinical/Sr Leader	Support Staff	Tech- nologist/ Technician (EKG, Lab, Radiol)	Therapist (Respir, Phys, Occup, Speech)	Other Clinical Staff
# Pilot Hospitals	18	24	22	21	25	25	25	25	25	23
# Respondents	53	270	113	121	1,417	365	787	392	204	67
5. Organizational Learning – Continuous	Improvemer	nt								
 This unit regularly reviews work processes to determine if changes are needed to improve patient safety. (A4) 	73%	73%	73%	67%	70%	85%	71%	64%	67%	69%
 In this unit, changes to improve patient safety are evaluated to see how well they worked. (A12) 	78%	66%	74%	69%	67%	80%	69%	61%	64%	69%
 This unit lets the same patient safety problems keep happening. (A14R) 	72%	79%	83%	73%	76%	89%	77%	78%	77%	76%
6. Communication About Error										
1. We are informed about errors that happen in this unit. (C1)	58%	67%	85%	57%	61%	80%	70%	63%	57%	52%
 When errors happen in this unit, we discuss ways to prevent them from happening again. (C2) 	66%	73%	87%	81%	67%	85%	75%	67%	67%	70%
 In this unit, we are informed about changes that are made based on event reports. (C3) 	70%	67%	73%	68%	61%	78%	69%	62%	62%	61%

Table A-2. Item Average Percent Positive Response by Staff Position – 2019 SOPS Hospital Survey 2.0 Pilot Test Hospitals (Page 4 of 5)

					Staff P	osition				
Survey Items by Composite Measure	Advanced Practice Nurse (NP, CRNA, CNS, CNM)	Pat. Care Aide/ Nursing Asst.	Pharm- acist/ Pharm Tech	Physician, Resident, Intern, PA	RN/ LVN/ LPN	Supv, Mgr, Clinical/Sr Leader	Support Staff	Tech- nologist/ Technician (EKG, Lab, Radiol)	Therapist (Respir, Phys, Occup, Speech)	Other Clinical Staff
# Pilot Hospitals	18	24	22	21	25	25	25	25	25	23
# Respondents	53	270	113	121	1,417	365	787	392	204	67
7. Hospital Management Support for Patie	nt Safety									
 The actions of hospital management show that patient safety is a top priority. (F1) 	85%	78%	85%	83%	74%	87%	86%	79%	81%	88%
2. Hospital management provides adequate resources to improve patient safety. (F2)	57%	72%	72%	65%	62%	75%	77%	69%	66%	71%
3. Hospital management seems interested in patient safety only after an adverse event happens. (F3R)	53%	58%	51%	48%	50%	64%	53%	49%	55%	40%
8. Response to Error	'									
 In this unit, staff feel like their mistakes are held against them. (A6R) 	57%	50%	62%	55%	55%	75%	53%	50%	60%	58%
2. When an event is reported in this unit, it feels like the person is being written up, not the problem. (A7R)	56%	45%	60%	52%	53%	78%	48%	44%	53%	46%
 When staff make errors, this unit focuses on learning rather than blaming individuals. (A10) 	77%	67%	76%	59%	69%	83%	65%	61%	69%	78%
4. In this unit, there is a lack of support for staff involved in patient safety errors. (A13R)	60%	65%	61%	70%	61%	85%	64%	57%	72%	63%

Table A-2. Item Average Percent Positive Response by Staff Position – 2019 SOPS Hospital Survey 2.0 Pilot Test Hospitals (Page 5 of 5)

					Staff Posi	tion				
Survey Items by Composite Measure	Advanced Practice Nurse (NP, CRNA, CNS, CNM)	Pat. Care Aide/ Nursing Asst.	Pharm- acist/ Pharm Tech	Physician, Resident, Intern, PA	RN/ LVN/ LPN	Supv, Mgr, Clinical/Sr Leader	Support Staff	Tech- nologist/ Technician (EKG, Lab, Radiol)	Therapist (Respir, Phys, Occup, Speech)	Other Clinica I Staff
# Pilot Hospitals	18	24	22	21	25	25	25	25	25	23
# Respondents	53	270	113	121	1,417	365	787	392	204	67
9. Handoffs and Information										
 When transferring patients from one unit to another, important information is often left out. (F4R) 	48%	54%	28%	52%	47%	44%	50%	45%	43%	16%
 During shift changes, important patient care information is often left out. (F5R) 	53%	63%	40%	56%	57%	55%	60%	57%	43%	19%
 During shift changes, there is adequate time to exchange all key patient care information. (F6) 	74%	70%	71%	64%	78%	81%	73%	67%	63%	61%
10. Staffing and Work Pace										
 In this unit, we have enough staff to handle the workload. (A2) 	56%	41%	56%	50%	50%	65%	47%	48%	59%	50%
2. Staff in this unit work longer hours than is best for patient care. (A3R)	62%	43%	63%	44%	46%	62%	50%	53%	60%	42%
3. This unit relies too much on temporary, float, or PRN staff. (A5R)	61%	49%	67%	41%	61%	69%	65%	61%	64%	66%
 The work pace in this unit is so rushed that it negatively affects patient safety. (A11R) 	57%	56%	60%	56%	46%	66%	67%	62%	67%	61%

					Staff Po	osition				
Number of Events Reported by Respondents	Advanced Practice Nurse (NP, CRNA, CNS, CNM)	Pat. Care Aide/ Nursing Asst.	Pharm- acist/ Pharm Tech	Physician, Resident, Intern, PA	RN/ LVN/ LPN	Supv, Mgr, Clinical/Sr Leader	Support Staff	Tech- nologist/ Technician (EKG, Lab, Radiol)	Therapist (Respir, Phys, Occup, Speech)	Other Clinical Staff
# Pilot Hospitals	18	24	22	21	25	25	25	25	25	23
# Respondents	53	270	113	121	1,417	365	787	392	204	67
1 or More Events	47%	43%	67%	50%	67%	64%	23%	36%	40%	24%
None	53%	57%	33%	50%	33%	36%	77%	64%	60%	76%
1 to 2	23%	28%	22%	37%	41%	23%	14%	21%	32%	12%
3 to 5	12%	5%	22%	9%	18%	23%	7%	10%	7%	4%
6 to 10	0%	5%	3%	2%	6%	9%	1%	3%	0%	9%
11 or More	12%	5%	20%	2%	2%	8%	1%	2%	0%	0%

 Table A-3. Average Percentage of Respondents Reporting Events in the Past 12 Months by Staff Position – 2019 SOPS Hospital

 Survey 2.0 Pilot Test 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.

					Staff P	osition				
Overall Rating on Patient Safety	Advanced Practice Nurse (NP, CRNA, CNS, CNM)	Pat. Care Aide/ Nursing Asst.	Pharm- acist/ Pharm Tech	Physician, Resident, Intern, PA	RN/ LVN/ LPN	Supv, Mgr, Clinical/Sr Leader	Support Staff	Tech- nologist/ Technician (EKG, Lab, Radiol)	Therapist (Respir, Phys, Occup, Speech)	Other Clinical Staff
# Pilot Hospitals	18	24	22	21	25	25	25	25	25	23
# Respondents	53	270	113	121	1,417	365	787	392	204	67
Excellent or Very Good	66%	61%	75%	67%	60%	79%	64%	68%	70%	71%
Excellent	17%	27%	28%	18%	24%	29%	31%	28%	20%	30%
Very Good	49%	34%	47%	49%	36%	50%	33%	40%	50%	41%
Good	26%	18%	20%	22%	25%	20%	27%	22%	19%	23%
Fair	8%	19%	5%	10%	13%	1%	7%	9%	9%	6%
Poor	0%	1%	1%	0%	2%	0%	1%	1%	1%	0%

 Table A-4. Average Percentage of Respondents Giving Their Unit/Work Area an Overall Rating on Patient Safety by Staff

 Position – 2019 SOPS Hospital Survey 2.0 Pilot Test Hospitals

Note: Percentages may not add to 100 due to rounding. In addition, "Excellent" and "Very good" may not add to the subtotal shown for "Excellent or Very Good" due to rounding.

Appendix A: Overall Results by Respondent Characteristics

(2) Unit/Work Area

Tables A-5 through A-8 show the average percent positive scores on the SOPS Hospital Survey 2.0 composite measures and survey items across pilot hospitals, broken out by respondent unit/work area. Respondents who selected "Many different hospital units, No specific unit" or "Other" or who did not answer (missing) were not included.

Note: The numbers of hospitals and respondents are shown in each table. However, the precise numbers of hospitals and respondents corresponding to each data cell in a table vary because of individual nonresponse/missing data.

							U	Init/Work	Area						
	Patient Safety Culture Composite Measures	Admin/ Mgmt	ED/ Short Stay	ICU (All Adult Types)	Labor & Deliv/ OB	Med/Surg, Other Pt. Care Units	Other Clinical Svcs	Path/ Lab	Peds, NICU, PICU	Phar- macy	Psych/ Behav Hlth	Radi- ology/ Imag- ing	Rehab/ Phys Med	Support Svcs	Surg Svcs
	# Pilot Hospitals	25	24	22	20	25	21	22	12	21	13	24	22	24	23
	# Respondents	516	228	125	212	742	76	175	241	104	66	191	118	352	275
1.	Supervisor, Manager, or Clinical Leader Support for Patient Safety	89%	78%	86%	79%	80%	80%	78%	84%	83%	77%	78%	88%	72%	80%
2.	Teamwork	86%	81%	85%	84%	81%	79%	69%	88%	74%	74%	78%	88%	74%	82%
3.	Communication Openness	86%	70%	72%	75%	74%	72%	71%	82%	79%	69%	72%	84%	65%	75%
4.	Reporting Patient Safety Events	79%	71%	73%	72%	77%	69%	74%	80%	79%	65%	67%	74%	69%	76%
5.	Organizational Learning—Continuous Improvement	80%	68%	72%	65%	73%	77%	71%	85%	75%	61%	66%	75%	72%	72%
6.	Communication About Error	78%	64%	62%	66%	66%	65%	59%	83%	80%	62%	68%	74%	65%	68%
7.	Hospital Management Support for Patient Safety	82%	60%	57%	66%	65%	66%	71%	73%	66%	70%	66%	71%	70%	62%
8.	Response to Error	78%	56%	61%	50%	57%	58%	53%	71%	63%	60%	56%	78%	49%	64%
9.	Handoffs and Information Exchange	57%	66%	61%	67%	59%	48%	49%	69%	43%	59%	65%	46%	57%	61%
10). Staffing and Work Pace	67%	47%	53%	57%	45%	53%	54%	64%	61%	57%	61%	70%	53%	56%
ł	Average Across Composite Measures	78%	66%	68%	68%	68%	67%	65%	78%	70%	65%	68%	75%	65%	70%

Table A-5. Composite Measure Average Percent Positive Response by Unit/Work Area – 2019 SOPS Hospital Survey 2.0 Pilot Test Hospitals

Table A-6. Item Average Percent Positive Response by Unit/Work Area – 2019 SOPS Hospital Survey 2.0 Pilot Test Hospitals (Page 1 of 5)

						U	nit/W	ork Are	а					
Survey Items by Composite Measure	Admin/ Mgmt	ED/ Short Stay	ICU (All Adult Types)	Labor & Deliv/ OB	Med/ Surg, Other Pt. Care Units	Other Clinical Svcs	Path/ Lab	Peds, 'NICU, PICU	Phar- macy	Psych/ Behav Hlth	Radi- ology/ Imag- ing	Rehab/ Phys Med	Support Svcs	Surg Svcs
# Pilot Hospitals	25	24	22	20	25	21	22	12	21	13	24	22	24	23
# Respondents	516	228	125	212	742	76	175	241	104	66	191	118	352	275
1. Supervisor, Manager, or Clinical Leader	Support f	or Patie	ent Safet	:y										
 My supervisor, manager, or clinical leader seriously considers staff suggestions for improving patient safety. (B1) 	89%	79%	85%	70%	80%	80%	70%	82%	80%	72%	76%	86%	68%	81%
 My supervisor, manager, or clinical leader wants us to work faster during busy times, even if it means taking shortcuts. (B2R) 	87%	71%	83%	77%	75%	79%	83%	81%	75%	87%	74%	88%	69%	72%
 My supervisor, manager, or clinical leader takes action to address patient safety concerns that are brought to their attention. (B3) 	92%	84%	89%	89%	85%	81%	80%	90%	93%	74%	83%	91%	79%	88%
2. Teamwork														
 In this unit, we work together as an effective team. (A1) 	90%	91%	92%	92%	89%	84%	76%	95%	81%	87%	82%	93%	83%	90%
2. During busy times, staff in this unit help each other. (A8)	90%	84%	92%	93%	84%	81%	74%	86%	79%	75%	85%	88%	83%	88%
 There is a problem with disrespectful behavior by those working in this unit. (A9R) 	78%	69%	71%	66%	70%	70%	56%	84%	62%	61%	68%	82%	58%	69%

						U	Jnit/Wo	ork Area	a					
Survey Items by Composite Measure	Admin/ Mgmt	ED/ Short Stay	ICU (All Adult Types)	Labor & Deliv/ OB	Med/ Surg, Other Pt. Care Units	Other Clinical Svcs	Path/ Lab	Peds, NICU, PICU	Phar- macy	Psych/ Behav Hlth	Radi- ology/ Imag- ing	Rehab/ Phys Med	Support Svcs	Surg Svcs
# Pilot Hospitals	25	24	22	20	25	21	22	12	21	13	24	22	24	23
# Respondents	516	228	125	212	742	76	175	241	104	66	191	118	352	275
3. Communication Openness														
 In this unit, staff speak up if they see something that may negatively affect patient care. (C4) 	92%	81%	78%	89%	80%	84%	79%	95%	90%	87%	81%	85%	76%	83%
2. When staff in this unit see someone with more authority doing something unsafe for patients, they speak up. (C5)	79%	62%	70%	82%	75%	67%	70%	75%	72%	63%	64%	78%	63%	76%
3. When staff in this unit speak up, those with more authority are open to their patient safety concerns. (C6)	87%	65%	68%	64%	72%	66%	70%	76%	82%	60%	71%	91%	64%	72%
 In this unit, staff are afraid to ask questions when something does not seem right. (C7R) 	84%	71%	67%	64%	71%	71%	70%	81%	70%	68%	72%	84%	58%	70%
4. Reporting Patient Safety Events														
 When a mistake is <u>caught and</u> <u>corrected before reaching the patient</u>, how often is this reported? (D1) 	70%	64%	65%	57%	69%	55%	63%	66%	67%	52%	50%	66%	62%	69%
 When a mistake reaches the patient and <u>could have harmed the patient but</u> <u>did not</u>, how often is this reported? (D2) 	88%	78%	82%	88%	84%	82%	85%	94%	91%	78%	83%	83%	75%	82%

Table A-6. Item Average Percent Positive Response by Unit/Work Area – 2019 SOPS Hospital Survey 2.0 Pilot Test Hospitals (Page 2 of 5)

 Table A-6. Item Average Percent Positive Response by Unit/Work Area – 2019 SOPS Hospital Survey 2.0 Pilot Test Hospitals (Page 3 of 5)

						ι	Jnit/Wo	ork Area	ì					
Survey Items by Composite Measure	Admin/ Mgmt	ED/ Short Stay	ICU (All Adult Types)	Labor & Deliv/ OB	Med/ Surg, Other Pt. Care Units	Other Clinical Svcs	Path/ Lab	Peds, NICU, PICU	Phar- macy	Psych/ Behav Hlth	Radi- ology/ Imag- ing	Rehab/ Phys Med	Support Svcs	Surg Svcs
# Pilot Hospitals	25	24	22	20	25	21	22	12	21	13	24	22	24	23
# Respondents	516	228	125	212	742	76	175	241	104	66	191	118	352	275
5. Organizational Learning – Continuous	Improven	nent												
1. This unit regularly reviews work processes to determine if changes are needed to improve patient safety. (A4)	78%	67%	68%	63%	73%	69%	72%	84%	73%	62%	63%	71%	75%	69%
 In this unit, changes to improve patient safety are evaluated to see how well they worked. (A12) 	77%	66%	66%	59%	68%	71%	63%	85%	71%	58%	55%	66%	68%	66%
3. This unit lets the same patient safety problems keep happening. (A14R)	85%	71%	79%	68%	79%	79%	79%	85%	80%	65%	81%	89%	73%	82%
6. Communication About Error														
 We are informed about errors that happen in this unit. (C1) 	77%	59%	65%	62%	64%	72%	59%	71%	84%	57%	65%	68%	64%	66%
2. When errors happen in this unit, we discuss ways to prevent them from happening again. (C2)	83%	72%	64%	76%	70%	70%	63%	81%	83%	64%	73%	74%	68%	69%
 In this unit, we are informed about changes that are made based on event reports. (C3) 	74%	61%	56%	62%	65%	56%	55%	82%	74%	65%	64%	73%	62%	69%

Table A-6.	Item Average Percent Positive Response by Unit/Work Area – 2019 SOPS Hospital Survey 2.0 Pilot Test Hospitals
	(Page 4 of 5)

						ι	Jnit/Wo	ork Area	1					
Survey Items by Composite Measure	Admin/ Mgmt	ED/ Short Stay	ICU (All Adult Types)	Labor & Deliv/ OB	Med/ Surg, Other Pt. Care Units	Other Clinical Svcs	Path/ Lab	Peds, NICU, PICU	Phar- macy	Psych/ Behav Hlth	Radi- ology/ Imag- ing	Rehab/ Phys Med	Support Svcs	Surg Svcs
# Pilot Hospitals	25	24	22	20	25	21	22	12	21	13	24	22	24	23
# Respondents	516	228	125	212	742	76	175	241	104	66	191	118	352	275
7. Hospital Management Support for Pat	tient Safe	ty												
 The actions of hospital management show that patient safety is a top priority. (F1) 	93%	72%	73%	74%	79%	69%	85%	86%	81%	74%	78%	84%	82%	74%
 Hospital management provides adequate resources to improve patient safety. (F2) 	84%	59%	54%	68%	69%	71%	76%	74%	68%	71%	67%	66%	74%	64%
 Hospital management seems interested in patient safety only after an adverse event happens. (F3R) 	69%	49%	44%	57%	50%	52%	52%	59%	50%	67%	54%	60%	53%	49%
8. Response to Error														
 In this unit, staff feel like their mistakes are held against them. (A6R) 	73%	61%	52%	45%	51%	55%	46%	66%	57%	58%	52%	71%	40%	59%
2. When an event is reported in this unit, it feels like the person is being written up, not the problem. (A7R)	77%	48%	55%	41%	49%	51%	41%	65%	59%	71%	50%	72%	42%	55%
 When staff make errors, this unit focuses on learning rather than blaming individuals. (A10) 	79%	60%	70%	58%	69%	61%	66%	79%	75%	57%	61%	88%	60%	75%
 In this unit, there is a lack of support for staff involved in patient safety errors. (A13R) 	83%	56%	59%	57%	64%	66%	58%	75%	63%	54%	61%	80%	56%	67%

	Unit/Work Area													
Survey Items by Composite Measure	Admin/ Mgmt	ED/ Short Stay	ICU (All Adult Types)	Labor & Deliv/ OB	Med/ Surg, Other Pt. Care Units	Other Clinical Svcs	Path/ Lab	Peds, NICU, PICU	Phar- macy	Psych/ Behav Hlth	Radi- ology/ Imag- ing	Rehab/ Phys Med	Support Svcs	Surg Svcs
# Pilot Hospitals	25	24	22	20	25	21	22	12	21	13	24	22	24	23
# Respondents	516	228	125	212	742	76	175	241	104	66	191	118	352	275
9. Handoffs and Information Exchange														
 When transferring patients from one unit to another, important information is often left out. (F4R) 	44%	58%	42%	53%	48%	27%	33%	51%	24%	36%	52%	47%	42%	49%
 During shift changes, important patient care information is often left out. (F5R) 	53%	64%	53%	67%	55%	36%	45%	73%	37%	55%	62%	49%	56%	58%
 During shift changes, there is adequate time to exchange all key patient care information. (F6) 	68%	77%	89%	82%	73%	87%	71%	82%	69%	86%	75%	53%	73%	74%
10. Staffing and Work Pace														
 In this unit, we have enough staff to handle the workload. (A2) 	60%	46%	53%	50%	47%	47%	48%	71%	51%	46%	54%	60%	37%	56%
2. Staff in this unit work longer hours than is best for patient care. (A3R)	59%	51%	44%	53%	37%	44%	50%	57%	61%	59%	61%	71%	52%	46%
3. This unit relies too much on temporary, float, or PRN staff. (A5R)	76%	54%	50%	73%	51%	70%	56%	71%	73%	68%	66%	73%	58%	69%
4. The work pace in this unit is so rushed that it negatively affects patient safety. (A11R)	73%	36%	66%	54%	44%	53%	61%	66%	61%	57%	63%	76%	63%	52%

Table A-6.Item Average Percent Positive Response by Unit/Work Area – 2019 SOPS Hospital Survey 2.0 Pilot Test Hospitals
(Page 5 of 5)

							Unit/W	ork Area						
Number of Events Reported by Respondents	Admin/ Mgmt	ED/ Short Stay	ICU (All Adult Types)	Labor & Deliv/ OB	Med/ Surg, Other Pt. Care Units	Other Clinical Svcs	Path/ Lab	Peds, NICU, PICU	Phar- macy	Psych/ Behav Hlth	Radi- ology/ Imag -ing	Rehab/ Phys Med	Support Svcs	Surg Svcs
# Pilot Hospitals	25	24	22	20	25	21	22	12	21	13	24	22	24	23
# Respondents	516	228	125	212	742	76	175	241	104	66	191	118	352	275
1 or More Events	26%	54%	75%	52%	52%	44%	51%	59%	62%	65%	43%	45%	33%	57%
None	74%	46%	25%	48%	48%	56%	49%	41%	38%	35%	57%	55%	67%	43%
1 to 2	9%	31%	44%	32%	29%	34%	22%	27%	22%	34%	27%	36%	21%	40%
3 to 5	10%	16%	26%	17%	17%	7%	8%	18%	20%	21%	10%	7%	9%	11%
6 to 10	3%	5%	4%	2%	4%	2%	2%	13%	4%	5%	6%	1%	1%	6%
11 or More	3%	2%	1%	1%	2%	1%	19%	1%	15%	4%	0%	2%	1%	0%

 Table A-7. Average Percentage of Respondents Reporting Events in the Past 12 Months by Unit/Work Area – 2019 SOPS Hospital Survey 2.0 Pilot Test 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.

							Unit/W	ork Area						
Overall Rating on Patient Safety	Admin/ Mgmt	ED/ Short Stay	ICU (All Adult Types)	Labor & Deliv/ OB	Med/ Surg, Other Pt. Care Units	Other Clinical Svcs	Path/ Lab	Peds, NICU, PICU	Phar- macy	Psych/ Behav Hlth	Radi- ology/ Imag- ing	Rehab/ Phys Med	Support Svcs	Surg Svcs
# Pilot Hospitals	25	24	22	20	25	21	22	12	21	13	24	22	24	23
# Respondents	516	228	125	212	742	76	175	241	104	66	191	118	352	275
Excellent or Very Good	79%	59%	64%	67%	59%	67%	69%	81%	70%	58%	72%	77%	59%	70%
Excellent	43%	16%	24%	34%	21%	29%	25%	16%	26%	25%	23%	35%	24%	30%
Very Good	36%	43%	40%	33%	38%	38%	44%	65%	44%	33%	49%	43%	34%	41%
Good	18%	26%	23%	22%	25%	25%	19%	13%	24%	15%	21%	17%	28%	22%
Fair	3%	12%	9%	11%	15%	7%	11%	5%	5%	20%	6%	5%	11%	8%
Poor	0%	3%	5%	0%	1%	1%	1%	1%	1%	7%	1%	1%	3%	0%

Table A-8.Average Percentage of Respondents Giving Their Unit/Work Area an Overall Rating on Patient Safety by Unit/WorkArea – 2019 SOPS Hospital Survey 2.0 Pilot Test Hospitals

Note: Percentages may not add to 100 due to rounding. In addition, "Excellent" and "Very Good" may not add to the subtotal shown for "Excellent or Very Good" due to rounding.

Appendix A: Overall Results by Respondent Characteristics

(3) Interaction With Patients

Tables A-9 through A-12 show the average percent positive scores on the SOPS Hospital Survey 2.0 composite measures and survey items across pilot hospitals, broken out by interaction with patients. Respondents who did not answer (missing) were not included.

Note: The numbers of hospitals and respondents are shown in each table. However, the precise numbers of hospitals and respondents corresponding to each data cell in a table vary because of individual nonresponse/missing data.

Table A-9. Composite Measure Average Percent Positive Response by Interaction With Patients – 2019 SOPS Hospital Survey 2.0 Pilot Test Hospitals

		Interaction \	With Patients
	Patient Safety Culture Composite Measures	WITH Direct Interaction	WITHOUT Direct Interaction
	# Pilot Hospitals	25	25
	# Respondents	3,025	1,291
1.	Supervisor, Manager, or Clinical Leader Support for Patient Safety	80%	85%
2.	Teamwork	81%	81%
3.	Communication Openness	74%	80%
4.	Reporting Patient Safety Events	73%	76%
5.	Organizational Learning—Continuous Improvement	71%	76%
6.	Communication About Error	67%	73%
7.	Hospital Management Support for Patient Safety	65%	76%
8.	Response to Error	59%	66%
9.	Handoffs and Information Exchange	59%	53%
10.	Staffing and Work Pace	54%	62%
	Average Across Composite Measures	68%	73%

Table A-10. Item Average Percent Positive Response by Interaction With Patients – 2019 SOPS Hospital Survey 2.0 Pilot TestHospitals (Page 1 of 4)

	Interaction	With Patients
Survey Items by Composite Measure	WITH Direct Interaction	WITHOUT Direct Interaction
# Pilot Hospitals	25	25
# Respondents	3,025	1,291
1. Supervisor, Manager, or Clinical Leader Support for Patient Safety		
1. My supervisor, manager, or clinical leader seriously considers staff suggestions for improving patient safety. (B1)	78%	84%
2. My supervisor, manager, or clinical leader wants us to work faster during busy times, even if it means taking shortcuts. (B2R)	77%	81%
3. My supervisor, manager, or clinical leader takes action to address patient safety concerns that are brought to their attention. (B3)	85%	88%
2. Teamwork		
1. In this unit, we work together as an effective team. (A1)	89%	86%
2. During busy times, staff in this unit help each other. (A8)	85%	86%
3. There is a problem with disrespectful behavior by those working in this unit. (A9R)	69%	70%
3. Communication Openness		
1. In this unit, staff speak up if they see something that may negatively affect patient care. (C4)	82%	86%
 When staff in this unit see someone with more authority doing something unsafe for patients, they speak up. (C5) 	70%	77%
3. When staff in this unit speak up, those with more authority are open to their patient safety concerns. (C6)	71%	81%
4. In this unit, staff are afraid to ask questions when something does not seem right. (C7R)	71%	76%

Table A-10. Item Average Percent Positive Response by Interaction With Patients – 2019 SOPS Hospital Survey 2.0 Pilot Test Hospitals (Page 2 of 4)

	Interaction V	With Patients
Survey Items by Composite Measure	WITH Direct Interaction	WITHOUT Direct Interaction
# Pilot Hospitals	25	25
# Respondents	3,025	1,291
4. Reporting Patient Safety Events		
1. When a mistake is caught and corrected before reaching the patient, how often is this reported? (D1)	64%	66%
2. When a mistake reaches the patient and <u>could have harmed the patient but did not</u> , how often is this reported? (D2)	83%	86%
5. Organizational Learning – Continuous Improvement		
1. This unit regularly reviews work processes to determine if changes are needed to improve patient safety. (A4)	70%	75%
2. In this unit, changes to improve patient safety are evaluated to see how well they worked. (A12)	67%	71%
3. This unit lets the same patient safety problems keep happening. (A14R)	77%	82%
6. Communication About Error		
1. We are informed about errors that happen in this unit. (C1)	64%	71%
2. When errors happen in this unit, we discuss ways to prevent them from happening again. (C2)	71%	77%
3. In this unit, we are informed about changes that are made based on event reports. (C3)	66%	70%

Table A-10. Item Average Percent Positive Response by Interaction With Patients – 2019 SOPS Hospital Survey 2.0 Pilot Test Hospitals (Page 3 of 4)

	Interaction	With Patients
Survey Items by Composite Measure	WITH Direct Interaction	WITHOUT Direct Interaction
# Pilot Hospitals	25	25
# Respondents	3,025	1,291
7. Hospital Management Support for Patient Safety		
1. The actions of hospital management show that patient safety is a top priority. (F1)	78%	88%
2. Hospital management provides adequate resources to improve patient safety. (F2)	67%	79%
3. Hospital management seems interested in patient safety only after an adverse event happens. (F3R)	51%	61%
8. Response to Error		
1. In this unit, staff feel like their mistakes are held against them. (A6R)	55%	61%
 When an event is reported in this unit, it feels like the person is being written up, not the problem. (A7R) 	52%	60%
3. When staff make errors, this unit focuses on learning rather than blaming individuals. (A10)	67%	73%
4. In this unit, there is a lack of support for staff involved in patient safety errors. (A13R)	63%	70%
9. Handoffs and Information Exchange		
1. When transferring patients from one unit to another, important information is often left out. (F4R)	46%	41%
2. During shift changes, important patient care information is often left out. (F5R)	56%	49%
3. During shift changes, there is adequate time to exchange all key patient care information. (F6)	74%	70%

Table A-10. Item Average Percent Positive Response by Interaction With Patients – 2019 SOPS Hospital Survey 2.0 Pilot Test Hospitals (Page 4 of 4)

		Interaction With Patients		
Survey Items by Composite Measure		WITH Direct Interaction	WITHOUT Direct Interaction	
	# Pilot Hospitals	25	25	
	# Respondents	3,025	1,291	
10. Staffing and Work Pace				
1. In this unit, we have enough staff to handle the workload. (A2)		51%	56%	
2. Staff in this unit work longer hours than is best for patient care. (A3R)		50%	56%	
3. This unit relies too much on temporary, float, or PRN staff. (A5R)		61%	69%	
4. The work pace in this unit is so rushed that it negatively affects patient safety. (A11R)	56%	67%	

 Table A-11. Average Percentage of Respondents Reporting Events in the Past 12 Months by Interaction With Patients – 2019 SOPS

 Hospital Survey 2.0 Pilot Test Hospitals

	Interaction V	With Patients
Number of Events Reported by Respondents	WITH Direct Interaction	WITHOUT Direct Interaction
# Pilot Hospitals	25	25
# Respondents	3,025	1,291
1 or More Events	52%	29%
None	48%	71%
1 to 2	31%	13%
3 to 5	15%	9%
6 to 10	4%	3%
11 or More	2%	4%

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.

 Table A-12. Average Percentage of Respondents Giving Their Unit/Work Area an Overall Rating on Patient Safety by Interaction

 With Patients – 2019 SOPS Hospital Survey 2.0 Pilot Test Hospitals

	Interaction With Patients		
Overall Rating on Patient Safety	WITH Direct Interaction	WITHOUT Direct Interaction	
# Pilot Hospitals	25	25	
# Respondents	3,025	1,291	
Excellent or Very Good	65%	71%	
Excellent	25%	34%	
Very Good	40%	38%	
Good	23%	23%	
Fair	10%	5%	
Poor	1%	0%	

Note: Percentages may not add to 100 due to rounding. In addition, "Excellent" and "Very Good" may not add to the subtotal shown for "Excellent or Very Good" due to rounding.

Appendix A: Overall Results by Respondent Characteristics

(4) Tenure in Current Unit/Work Area

Tables A-13 through A-16 show the average percent positive scores on the SOPS Hospital Survey 2.0 composite measures and survey items across pilot hospitals, broken out by tenure in current unit/work area. Respondents who did not answer (missing) were not included.

Note: The numbers of hospitals and respondents are shown in each table. However, the precise numbers of hospitals and respondents corresponding to each data cell in a table vary because of individual nonresponse/missing data.

Table A-13. Composite Measure Average Percent Positive Response by Tenure in Current Unit/Work Area – 2019 SOPS Hospital Survey 2.0 Pilot Test Hospitals

			Tenure in Curren	t Unit/Work Area	
	Patient Safety Culture Composite Measures	Less Than 1 Year	1 to 5 Years	6 to 10 Years	11 or More Years
	# Pilot Hospitals	25	25	25	25
	# Respondents	585	1,826	744	1,156
1.	Supervisor, Manager, or Clinical Leader Support for Patient Safety	85%	81%	77%	81%
2.	Teamwork	85%	79%	82%	82%
3.	Communication Openness	78%	75%	74%	74%
4.	Reporting Patient Safety Events	76%	74%	72%	74%
5.	Organizational Learning—Continuous Improvement	75%	71%	68%	74%
6.	Communication About Error	73%	67%	67%	68%
7.	Hospital Management Support for Patient Safety	74%	67%	64%	71%
8.	Response to Error	63%	60%	59%	61%
9.	Handoffs and Information Exchange	61%	57%	58%	59%
10.	Staffing and Work Pace	57%	54%	56%	58%
	Average Across Composite Measures	73%	69%	68%	70%

Table A-14. Item Average Percent Positive Response by Tenure in Current Unit/Work Area – 2019 SOPS Hospital Survey2.0 Pilot Test Hospitals (Page 1 of 4)

	Tenure in Current Unit/Work Area			
Survey Items by Composite Measure	Less Than 1 Year	1 to 5 Years	6 to 10 Years	11 or More Years
# Pilot Hospitals	25	25	25	25
# Respondents	585	1,826	744	1,156
1. Supervisor, Manager, or Clinical Leader Support for Patient Safety				
 My supervisor, manager, or clinical leader seriously considers staff suggestions for improving patient safety. (B1) 	87%	80%	73%	79%
 My supervisor, manager, or clinical leader wants us to work faster during busy times, even if it means taking shortcuts. (B2R) 	83%	78%	76%	80%
3. My supervisor, manager, or clinical leader takes action to address patient safety concerns that are brought to their attention. (B3)	85%	86%	83%	84%
2. Teamwork				
1. In this unit, we work together as an effective team. (A1)	90%	86%	90%	90%
2. During busy times, staff in this unit help each other. (A8)	91%	83%	87%	87%
3. There is a problem with disrespectful behavior by those working in this unit. (A9R)	75%	68%	70%	71%
3. Communication Openness				
1. In this unit, staff speak up if they see something that may negatively affect patient care. (C4)	82%	82%	83%	84%
2. When staff in this unit see someone with more authority doing something unsafe for patients, they speak up. (C5)	71%	72%	71%	70%
3. When staff in this unit speak up, those with more authority are open to their patient safety concerns. (C6)	78%	71%	74%	74%
 In this unit, staff are afraid to ask questions when something does not seem right. (C7R) 	80%	73%	70%	70%

Table A-14. Item Average Percent Positive Response by Tenure in Current Unit/Work Area – 2019 SOPS Hospital Survey 2.0 Pilot Test Hospitals (Page 2 of 4)

		Tenure in Currer	nt Unit/Work Area	
Survey Items by Composite Measure	Less Than 1 Year	1 to 5 Years	6 to 10 Years	11 or More Years
# Pilot Hospitals	25	25	25	25
# Respondents	585	1,826	744	1,156
4. Reporting Patient Safety Events				
1. When a mistake is <u>caught and corrected before reaching the patient</u> , how often is this reported? (D1)	67%	64%	64%	65%
 When a mistake reaches the patient and <u>could have harmed the patient</u> <u>but did not</u>, how often is this reported? (D2) 	85%	84%	79%	83%
5. Organizational Learning – Continuous Improvement				
 This unit regularly reviews work processes to determine if changes are needed to improve patient safety. (A4) 	75%	69%	68%	72%
 In this unit, changes to improve patient safety are evaluated to see how well they worked. (A12) 	70%	68%	63%	69%
3. This unit lets the same patient safety problems keep happening. (A14R)	81%	77%	73%	82%
6. Communication About Error				
1. We are informed about errors that happen in this unit. (C1)	71%	65%	65%	65%
2. When errors happen in this unit, we discuss ways to prevent them from happening again. (C2)	76%	71%	72%	72%
3. In this unit, we are informed about changes that are made based on event reports. (C3)	72%	65%	63%	66%

Table A-14. Item Average Percent Positive Response by Tenure in Current Unit/Work Area – 2019 SOPS Hospital Survey 2.0 Pilot Test Hospitals (Page 3 of 4)

	Tenure in Current Unit/Work Area			
Survey Items by Composite Measure	Less Than 1 Year	1 to 5 Years	6 to 10 Years	11 or More Years
# Pilot Hospitals	25	25	25	25
# Respondents	585	1,826	744	1,156
7. Hospital Management Support for Patient Safety				
1. The actions of hospital management show that patient safety is a top priority. (F1)	87%	80%	78%	83%
2. Hospital management provides adequate resources to improve patient safety. (F2)	76%	69%	66%	71%
3. Hospital management seems interested in patient safety only after an adverse event happens. (F3R)	58%	51%	48%	61%
8. Response to Error				
1. In this unit, staff feel like their mistakes are held against them. (A6R)	64%	58%	53%	55%
 When an event is reported in this unit, it feels like the person is being written up, not the problem. (A7R) 	51%	54%	53%	55%
3. When staff make errors, this unit focuses on learning rather than blaming individuals. (A10)	70%	67%	67%	71%
 In this unit, there is a lack of support for staff involved in patient safety errors. (A13R) 	68%	63%	63%	64%
9. Handoffs and Information Exchange				
1. When transferring patients from one unit to another, important information is often left out. (F4R)	48%	45%	44%	47%
 During shift changes, important patient care information is often left out. (F5R) 	56%	53%	56%	56%
 During shift changes, there is adequate time to exchange all key patient care information. (F6) 	78%	73%	73%	73%

Table A-14. Item Average Percent Positive Response by Tenure in Current Unit/Work Area – 2019 SOPS Hospital Survey 2.0 Pilot Test Hospitals (Page 4 of 4)

	Tenure in Current Unit/Work Area			
Survey Items by Composite Measure	Less Than 1 Year	1 to 5 Years	6 to 10 Years	11 or More Years
# Pilot Hospitals	25	25	25	25
# Respondents	585	1,826	744	1,156
10. Staffing and Work Pace				
1. In this unit, we have enough staff to handle the workload. (A2)	53%	50%	50%	54%
 Staff in this unit work longer hours than is best for patient care. (A3R) 	52%	49%	54%	52%
3. This unit relies too much on temporary, float, or PRN staff. (A5R)	62%	60%	63%	65%
 The work pace in this unit is so rushed that it negatively affects patient safety. (A11R) 	62%	57%	58%	60%

	Tenure in Current Unit/Work Area			
Number of Events Reported by Respondents	Less Than 1 Year	1 to 5 Years	6 to 10 Years	11 or More Years
# Pilot Hospitals	25	25	25	25
# Respondents	585	1,826	744	1,156
1 or More Events	40%	45%	46%	48%
None	60%	55%	54%	52%
1 to 2	22%	26%	27%	27%
3 to 5	13%	12%	14%	14%
6 to 10	4%	4%	3%	4%
11 or More	1%	3%	2%	3%

Table A-15. Average Percentage of Respondents Reporting Events in the Past 12 Months by Tenure in Current Unit/Work Area – 2019 SOPS Hospital Survey 2.0 Pilot Test 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.

	Tenure in Current Unit/Work Area			
Overall Rating on Patient Safety	Less Than 1 Year	1 to 5 Years	6 to 10 Years	11 or More Years
# Pilot Hospitals	25	25	25	25
# Respondents	585	1,826	744	1,156
Excellent or Very Good	69%	66%	66%	67%
Excellent	35%	26%	28%	28%
Very Good	34%	40%	39%	39%
Good	21%	24%	22%	25%
Fair	9%	9%	10%	7%
Poor	1%	1%	2%	1%

Table A-16. Average Percentage of Respondents Giving Their Unit/Work Area an Overall Rating on Patient Safety by Tenure in Current Unit/Work Area – 2019 SOPS Hospital Survey 2.0 Pilot Test Hospitals

Note: Percentages may not add to 100 due to rounding. In addition, "Excellent" and "Very Good" may not add to the subtotal shown for "Excellent or Very Good" due to rounding.

