

Simulation & Patient Safety

The Human Factor in health care

SESAM Ralf Krage, MD, PhD, DEAA **SESAM**
dept. of anesthesiology, ADAM simulationgroup
VU university medical center Amsterdam, the Netherlands

That's me...

SESAM DSSH

19TH ANNUAL MEETING OF THE SOCIETY IN EUROPE FOR SIMULATION APPLIED TO MEDICINE

PARIS, FRANCE

SESAM 2013

COME JOIN US!

JUNE 12, 2013 PRE-CONFERENCE COURSES
JUNE 13-15, 2013 MEETING
WWW.SESAMPARIS2013.COM

www.sesam-web.org

That's me...

SESAM DSSH

Simulation & Patient Safety

The Human Factor in health care

Simulation & Patient Safety

The Human Factor(s) in health care

Simulation & Patient Safety

The Human Factor in health care

Simulation, CRM & Patient Safety

The Human Factor in health care

...so why talking about Human Factors?

USA 2000 Institute of Medicine Report

Top 10 list "causes of death"

- Sepsis 100.000-200.000
- **Medical errors 48.000 – 96.000**
- Mamma Ca 42.000
- HIV 16.000

To Err is Human, Building a Safer Health System, LT Kohn, JM Corrigan, and MS Donaldson, Editors, Committee on Quality of Health Care in America, Institute of Medicine 2000

Causes of incidences in healthcare

70% due to "Human Factors"

- **no** lack of knowledge
- rather a problem with the **knowledge transfer** into reality
- Teamwork / Communication

M.Rall

Conclusions

- new safety culture
- Introduction of simulation training as often as possible
- Crisis Resource Management (CRM)

To Err is Human, Building a Safer Health System, LT Kohn, JM Corrigan, and MS Donaldson, Editors, Committee on Quality of Health Care in America, Institute of Medicine 2000

M.Rall

Crisis Resource Management (CRM)

Definition

„The ability to **translate** the **knowledge** of what needs to be done **into effective team activity** in the complex and ill-structured real world of medical treatment“

David Gaba, Stanford

Human Factors – more than communication...

human factors

safety culture

training culture

Anesthesia simulation – ADAM simulationgroup, VUmc Amsterdam

Anesthesia simulation – ADAM simulationgroup, VUmc Amsterdam

Anesthesia simulation – ADAM simulationgroup, VUmc Amsterdam

TEAM simulation – ADAM simulationgroup, VUmc Amsterdam

In-situ simulation

TEAM simulation – ADAM simulationgroup, VUmc Amsterdam

Train the teams who work together!

video debriefing

CRM key principles

- | | |
|----------------------------|----------------------------------|
| 1. Know the environment | 9. prevent/manage fixation error |
| 2. Anticipate and plan | 10. cross (double) check |
| 3. Call for help early | 11. use cognitive aids |
| 4. Exercise leadership | 12. re-evaluate repeatedly |
| 5. Distribute the workload | 13. use good teamwork |
| 6. Mobilize all resource | 14. allocate attention wisely |
| 7. Communicate effectively | 15. set priorities dynamically |
| 8. Use all available info | |

Caba, Rall in: Miller, Anesthesia 6th edition

Leadership
Communication
Decision making
Situation awareness

Does simulation work?

Does it (simulation) work?

CHEST

Simulation-Based Education Improves Quality of Care During Cardiac Arrest Team Responses at an Academic Teaching Hospital^a

A Case-Control Study

BMC J

Research article
Hands-on:
the process:
simulator-based trial

David R. Wagner, MD, Andrew D. Williams, MD, Jon F. England, PhD, Steven J. Finkels, BA, Jeffrey B. Boren, MD, and William C. McGeehan, PhD

Subina Hunziker¹, Franziska Tschann², Norbert K. Semmer³, Roger Zobrist⁴, Martin Speycher⁵, Marc Breuer⁶, Patrick R. Hunziker⁷ and Stephan C. Manck^{1*}

Simulation improves
teamperformance!!!

Simulation-Team-Training

"...no industry in which human lives depend on the skilled performance of responsible operators has waited for unequivocal proof of the benefits of simulation (or CRM) before embracing it... Neither should anesthesiology (health care)"

We can't wait any longer!

David Gaba, Anesthesiology 76:491-494, 1992

Medical Team Simulation –
to improve patient safety!

Medical Team Simulation –
to improve patient safety!

- Human Factor issues (still) play an important role in health care / patient safety

Medical Team Simulation –
to improve patient safety!

- Human Factor issues (still) play an important role in health care / patient safety
- ... and can / should be trained (training culture!!!)

Medical Team Simulation –
to improve patient safety!

- Human Factor issues (still) play an important role in health care / patient safety
- ... and can / should be trained (training culture!!!)
- Team Simulation is a very powerful teaching tool

Medical Team Simulation –
to improve patient safety!

- Human Factor issues (still) play an important role in health care / patient safety
- ... and can / should be trained (training culture!!!)
- Team Simulation is a very powerful teaching tool
- ... and it improves teamperformances!

Let's wake up!

...to **H**uman **F**actors in medicine

19TH ANNUAL MEETING
OF THE SOCIETY IN EUROPE
FOR SIMULATION APPLIED
TO MEDICINE

PARIS, FRANCE

SESAM 2013

Come join us!

JUNE 12, 2013 PRE-CONFERENCE COURSES
JUNE 13-15, 2013 MEETING
WWW.SESAMPARIS2013.COM

www.sesam-web.org

IMSH 2013

January 26-30, 2013
Peabody Hotel, Orlando, Florida, USA

IMSH 2013 Planning Committee Co-chairs:
Adam Cheng, MD, FRCP, FAAP Ralf Krage, MD,
DEAA KT Waxman, DNP, MBA, RN, CNL

SSH
IMSH 2013
ORLANDO

To register visit <https://ssih.org>

Большое спасибо!

thank you very much

hartstikke bedankt

vielen Dank

Contact:

Ralf Krage, MD, PhD, DEAA
dept. of anesthesiology / ADAM simulation group
VU university medical center
De Boelelaan 1117
1081 HV Amsterdam, the Netherlands

mail: r.krage@vumc.nl
phone: 00316 34605400 (mobile)

VU medisch centrum