

Ohio Children's Hospitals'
Solutions for
Patient Safety
Every patient. Every day.

September Learning Session

News Coverage

Updated September 6, 2012

7
SEP, 12

1
COMMENTS

0

Like

Tweet

Share

Ohio Children's Hospitals Work To Eliminate Patient Harm, Help Hospitals Across The Nation Follow Their Lead

By: Cincinnati Children's News Team on September 7, 2012

Ohio's eight children's hospitals are leading the way in patient safety, sharing strategies for success with hospitals across the country. The Ohio Children's Hospitals Solutions for Patient Safety (OCHSPS) – chaired by Cincinnati Children's President and CEO Michael Fisher – held a special session this week in Columbus to teach leaders from other children's hospitals how to make patient safety a top priority.

"In Ohio, we've said we won't compete when it comes to patient safety in our children's hospitals," said Fisher. "Our shared goal is zero harm putting patients and families first by embracing a culture of safety. All 30,000 employees from our institutions around the state from the front line staff to senior executives go through a variety of safety training. We start every day with a safety meeting. It's number one on our list and number one on the list of every children's hospital in Ohio. That's why we're making transformational change here in our state and have been asked to share our experiences, strategies and tactics with children's hospitals throughout the country."

OCHSPS is striving to achieve specific goals by December 31, 2013, including reducing serious harm in participating institutions by 40 percent; reducing readmissions by 20 percent; and reducing serious safety events by 25 percent by focusing on reducing healthcare-acquired conditions that include SSIs, ADEs, SSEs and eight others.

search

A Place to Start

> SEE ALL

- > Healthy Living
- > Safety and Prevention
- > Rare and Complex Conditions
- > Research and Discoveries

Featured Faces

> SEE ALL

“ In August 2011, I was anxious, nervous, thrilled, worried and relieved all at the same

MarketWatch
THE WALL STREET JOURNAL

September 6, 2012 10:48 AM EDT

New York **Open** London **Open** Tokyo **Closed**

Latest News View All

10:48a Gold tops \$1,700 on ECB bond-buy hopes
10:48a How to know a home-sale listing is deceiving you
10:44a **BREAKING** U.S. stock rally intensifies; Dow rises 215 points

DOW	+219.39	NASDAQ	+52.62	S&P 500	+23.94
13,266.87	+1.68%	3,121.89	+1.71%	1,427.38	+1.71%

Commentary

THERESE POLETTI
Apple-Google talks won't be easy
Can the chiefs of Google and Apple reach some sort of detente on the contentious patent issue facing the tech giants?

BULLETIN Apple won't release TV in 2012: report
INVESTOR ALERT Wall Street cheers ECB follow-through

LONDON MARKETS CLOSE IN: 0:40:57
Currencies Futures Metals Stocks

Home News Viewer Markets Investing Personal Finance Industries Economy/Politics Trading Deck Jobs Log In Portfolio Alerts Games

14,882,179 visits/month

Sept. 6, 2012, 10:35 a.m. EDT

Ohio Children's Hospitals Work to Eliminate Patient Harm, Help Hospitals Across the Nation Follow Their Lead

COLUMBUS, Ohio, Sep 06, 2012 (BUSINESS WIRE) -- In Columbus, Ohio, today, Ohio Children's Hospitals' Solutions for Patient Safety (OCHSPS) will convene a learning session in which Ohio's eight children's hospitals will be teaching leaders from 25 children's hospitals around the country how to make patient safety the top priority and employ strategies from high reliability industries - such as nuclear power and aviation - that achieve high levels of safety in the face of considerable hazards and operational complexity.

"In Ohio, we've said 'we won't compete when it comes to patient safety in our children's hospitals,'" said Michael Fisher, president and CEO, Cincinnati Children's Hospital Medical Center and chair of OCHSPS. "Our shared goal is zero harm - putting patients and families first by embracing a culture of safety. All 30,000 employees from our institutions around the state - from the front line staff to senior executives - go through a variety of safety training. We start every day with a safety meeting. It's number one on our list and number one on the list of every children's hospital in Ohio. That's why we're making transformational change here in our state and have been asked to share our experiences, strategies and tactics with children's hospitals throughout the country."

ives and dollars. Efforts in Ohio are now focused on reducing serious safety events (SSEs) across the board, and the collaborating hospitals have already achieved their initial goal of cutting SSEs in half. As part of the overall harm reduction effort, OCHSPS has also developed a pediatric harm index to track ten elements of harm occurring in hospitals across the country.

The 33 hospitals from across the United States participating in today's learning session are part of the OCHSPS National Children's Network, which is striving to achieve specific goals by December 31, 2013. Goals include reducing serious harm in participating institutions by 40 percent; reducing readmissions by 20 percent; and reducing serious safety events by 25 percent by focusing on reducing healthcare acquired conditions that include SSIs, ADEs, SSEs and eight others. The network will add an additional 50 children's hospitals in 2013.

More information about the Ohio Children's Hospitals' Solutions for Patient Safety is available at www.solutionsforpatientsafety.org.

Cleveland Plain Dealer

5,013,268 visits/month

Ohio Children's Hospitals Work to Eliminate Patient Harm, Help Hospitals Across the Nation Follow Their Lead

COLUMBUS, Ohio - (September 6, 2012) - In Columbus, Ohio, today, [Ohio Children's Hospitals' Solutions for Patient Safety](#) (OCHSPS) will convene a learning session in which Ohio's eight children's hospitals will be teaching leaders from 25 children's hospitals around the country how to make patient safety the top priority and employ strategies from high reliability industries - such as nuclear power and aviation - that achieve high levels of safety in the face of considerable hazards and operational complexity.

"In Ohio, we've said 'we won't compete when it comes to patient safety in our children's hospitals,'" said Michael Fisher, president and CEO, Cincinnati Children's Hospital Medical Center and chair of OCHSPS. "Our shared goal is zero harm - putting patients and families first by embracing a culture of safety. All 30,000 employees from our institutions around the state - from the front line staff to senior executives - go through a variety of safety training. We start every day with a safety meeting. It's number one on our list and number one on the list of every children's hospital in Ohio. That's why we're making transformational change here in our state and have been asked to share our experiences, strategies and tactics with children's hospitals throughout the country."

Ohio's eight children's hospitals will be sharing how they have been able to work together to achieve significant improvements in patient safety and error prevention to date - saving lives and dollars. Efforts in Ohio are now focused on reducing Serious Safety Events (SSEs) across the board, and the collaborating hospitals have already achieved their initial goal of cutting SSEs in half. As part of the overall harm reduction effort, OCHSPS has also developed a pediatric harm index to track ten elements of harm occurring in hospitals across the country.

The 33 hospitals from across the United States participating in today's learning session are part of the OCHSPS National Children's Network, which is striving to achieve specific goals by December 31, 2013. Goals include reducing serious harm in participating institutions by 40 percent; reducing readmissions by 20 percent; and reducing serious safety events by 25 percent by focusing on reducing healthcare acquired conditions that include SSIs, ADEs, SSEs and eight others. The network will add an additional 50 children's hospitals in 2013.

58,547 visits/month

Ohio Children's Hospitals Work to Eliminate Patient Harm, Help Hospitals Across the Nation Follow Their Lead

COLUMBUS, Ohio - (September 6, 2012) - In Columbus, Ohio, today, [Ohio Children's Hospitals' Solutions for Patient Safety](#) (OCHSPS) will convene a learning session in which Ohio's eight children's hospitals will be teaching leaders from 25 children's hospitals around the country how to make patient safety the top priority and employ strategies from high reliability industries - such as nuclear power and aviation - that achieve high levels of safety in the face of considerable hazards and operational complexity.

"In Ohio, we've said 'we won't compete when it comes to patient safety in our children's hospitals,'" said Michael Fisher, president and CEO, Cincinnati Children's Hospital Medical Center and chair of OCHSPS. "Our shared goal is zero harm - putting patients and families first by embracing a culture of safety. All 30,000 employees from our institutions around the state - from the front line staff to senior executives - go through a variety of safety training. We start every day with a safety meeting. It's number one on our list and number one on the list of every children's hospital in Ohio. That's why we're making transformational change here in our state and have been asked to share our experiences, strategies and tactics with children's hospitals throughout the country."

Ohio's eight children's hospitals will be sharing how they have been able to work together to achieve significant improvements in patient safety and error prevention to date - saving lives and dollars. Efforts in Ohio are now focused on reducing Serious Safety Events (SSEs) across the board, and the collaborating hospitals have already achieved their initial goal of cutting SSEs in half. As part of the overall harm reduction effort, OCHSPS has also developed a pediatric harm index to track ten elements of harm occurring in hospitals across the country.

The 33 hospitals from across the United States participating in today's learning session are part of the OCHSPS National Children's Network, which is striving to achieve specific goals by December 31, 2013. Goals include reducing serious harm in participating institutions by 40 percent; reducing readmissions by 20 percent; and reducing serious safety events by 25 percent by focusing on reducing healthcare acquired conditions that include SSIs, ADEs, SSEs and eight others. The network will add an additional 50 children's hospitals in 2013.

The Columbus Dispatch

1,290,008 visits/month

Ohio Children's Hospitals Work to Eliminate Patient Harm, Help Hospitals Across the Nation Follow Their Lead

COLUMBUS, Ohio - (September 6, 2012) - In Columbus, Ohio, today, [Ohio Children's Hospitals' Solutions for Patient Safety](#) (OCHSPS) will convene a learning session in which Ohio's eight children's hospitals will be teaching leaders from 25 children's hospitals around the country how to make patient safety the top priority and employ strategies from high reliability industries - such as nuclear power and aviation - that achieve high levels of safety in the face of considerable hazards and operational complexity.

"In Ohio, we've said 'we won't compete when it comes to patient safety in our children's hospitals,'" said Michael Fisher, president and CEO, Cincinnati Children's Hospital Medical Center and chair of OCHSPS. "Our shared goal is zero harm - putting patients and families first by embracing a culture of safety. All 30,000 employees from our institutions around the state - from the front line staff to senior executives - go through a variety of safety training. We start every day with a safety meeting. It's number one on our list and number one on the list of every children's hospital in Ohio. That's why we're making transformational change here in our state and have been asked to share our experiences, strategies and tactics with children's hospitals throughout the country."

Ohio's eight children's hospitals will be sharing how they have been able to work together to achieve significant improvements in patient safety and error prevention to date - saving lives and dollars. Efforts in Ohio are now focused on reducing Serious Safety Events (SSEs) across the board, and the collaborating hospitals have already achieved their initial goal of cutting SSEs in half. As part of the overall harm reduction effort, OCHSPS has also developed a pediatric harm index to track ten elements of harm occurring in hospitals across the country.

The 33 hospitals from across the United States participating in today's learning session are part of the OCHSPS National Children's Network, which is striving to achieve specific goals by December 31, 2013. Goals include reducing serious harm in participating institutions by 40 percent; reducing readmissions by 20 percent; and reducing serious safety events by 25 percent by focusing on reducing healthcare acquired conditions that include SSIs, ADEs, SSEs and eight others. The network will add an additional 50 children's hospitals in 2013.

THE CINCINNATI ENQUIRER

2,282,950 visits/month

Ohio Children's Hospitals Work to Eliminate Patient Harm, Help Hospitals Across the Nation Follow Their Lead

COLUMBUS, Ohio - (September 6, 2012) - In Columbus, Ohio, today, [Ohio Children's Hospitals' Solutions for Patient Safety](#) (OCHSPS) will convene a learning session in which Ohio's eight children's hospitals will be teaching leaders from 25 children's hospitals around the country how to make patient safety the top priority and employ strategies from high reliability industries - such as nuclear power and aviation - that achieve high levels of safety in the face of considerable hazards and operational complexity.

"In Ohio, we've said 'we won't compete when it comes to patient safety in our children's hospitals,'" said Michael Fisher, president and CEO, Cincinnati Children's Hospital Medical Center and chair of OCHSPS. "Our shared goal is zero harm - putting patients and families first by embracing a culture of safety. All 30,000 employees from our institutions around the state - from the front line staff to senior executives - go through a variety of safety training. We start every day with a safety meeting. It's number one on our list and number one on the list of every children's hospital in Ohio. That's why we're making transformational change here in our state and have been asked to share our experiences, strategies and tactics with children's hospitals throughout the country."

Ohio's eight children's hospitals will be sharing how they have been able to work together to achieve significant improvements in patient safety and error prevention to date - saving lives and dollars. Efforts in Ohio are now focused on reducing Serious Safety Events (SSEs) across the board, and the collaborating hospitals have already achieved their initial goal of cutting SSEs in half. As part of the overall harm reduction effort, OCHSPS has also developed a pediatric harm index to track ten elements of harm occurring in hospitals across the country.

The 33 hospitals from across the United States participating in today's learning session are part of the OCHSPS National Children's Network, which is striving to achieve specific goals by December 31, 2013. Goals include reducing serious harm in participating institutions by 40 percent; reducing readmissions by 20 percent; and reducing serious safety events by 25 percent by focusing on reducing healthcare acquired conditions that include SSIs, ADEs, SSEs and eight others. The network will add an additional 50 children's hospitals in 2013.

Ohio Children's Hospitals Work to Eliminate Patient Harm, Help Hospitals Across the Nation Follow Their Lead

COLUMBUS, Ohio - (BUSINESS WIRE) - In Columbus, Ohio, today, [Ohio Children's Hospitals' Solutions for Patient Safety](#) (OCHSPS) will convene a learning session in which Ohio's eight children's hospitals will be teaching leaders from 25 children's hospitals around the country how to make patient safety the top priority and employ strategies from high reliability industries - such as nuclear power and aviation - that achieve high levels of safety in the face of considerable hazards and operational complexity.

"In Ohio, we've said 'we won't compete when it comes to patient safety in our children's hospitals,'" said Michael Fisher, president and CEO, Cincinnati Children's Hospital Medical Center and chair of OCHSPS. "Our shared goal is zero harm - putting patients and families first by embracing a culture of safety. All 30,000 employees from our institutions around the state - from the front line staff to senior executives - go through a variety of safety training. We start every day with a safety meeting. It's number one on our list and number one on the list of every children's hospital in Ohio. That's why we're making transformational change here in our state and have been asked to share our experiences, strategies and tactics with children's hospitals throughout the country."

Ohio's eight children's hospitals will be sharing how they have been able to work together to achieve significant improvements in patient safety and error prevention to date - saving lives and dollars. Efforts in Ohio are now focused on reducing Serious Safety Events (SSEs) across the board, and the collaborating hospitals have already achieved their initial goal of cutting SSEs in half. As part of the overall harm reduction effort, OCHSPS has also developed a pediatric harm index to track ten elements of harm occurring in hospitals across the country.

The 33 hospitals from across the United States participating in today's learning session are part of the OCHSPS National Children's Network, which is striving to achieve specific goals by December 31, 2013. Goals include reducing serious harm in participating institutions by 40 percent; reducing readmissions by 20 percent; and reducing serious safety events by 25 percent by focusing on reducing healthcare acquired conditions that include SSIs, ADEs, SSEs and eight others. The network will add an additional 50 children's hospitals in 2013.

More information about the Ohio Children's Hospitals' Solutions for Patient Safety is available at www.solutionsforpatientsafety.org.

Search

Enhanced By: Google

- Home
- News
- Local
- TV
- Entertainment
- Sports
- Finance
- Shopping
- Games
- Autos
- Travel
- Dating
- Jobs
- Video
- Mail
- Key

Topics / Ohio / Story

BUSINESS WIRE 38 MINUTES AGO

Ohio Children's Hospitals Work to Eliminate Patient Harm, Help Hospitals Across the Nation Follow Their Lead

Ohio--(BUSINESS WIRE)--In Columbus, Ohio, today, Ohio Children's Hospitals' Solutions for Patient Safety (OCHSPS) will convene a learning session in which Ohio's eight children's hospitals will be teaching leaders from 25 children's hospitals around... [FULL ARTICLE AT BUSINESS WIRE](#)

Related Articles

Democrats at Odds Over How God Made His Way Back Into Platform 48 MINUTES AGO

Israel's capital to the official platform. Delegates who opposed the move were grumbling about being steamrolled by party leaders. And those party leaders were giving conflicting stories about what actually happened. Immediately after the vote late... [FULL ARTICLE AT FOX NEWS](#)

Coffee Bean That Melts Fat?
Celebrity doctor reveals the #1 pill to lose weight fast...
[Read More...](#)

Woman is 53 But Looks 25
OH 53/YO Mom publishes 1 simple Wrinkle trick. Doctors Hate Her...
[Official-ConsumerReport.com](#)

OVERSTOCK Laptops as LOW as \$27.81
Get a new Laptop for as low as \$27.81. Limit One...

ads by clickbooth
ADVERTISEMENT

Search

Search

152,168,163 visits/month

Ohio Children's Hospitals Work to Eliminate Patient Harm, Help Hospitals Across the Nation Follow Their Lead

COLUMBUS, Ohio - (September 6, 2012) - In Columbus, Ohio, today, [Ohio Children's Hospitals' Solutions for Patient Safety](#) (OCHSPS) will convene a learning session in which Ohio's eight children's hospitals will be teaching leaders from 25 children's hospitals around the country how to make patient safety the top priority and employ strategies from high reliability industries - such as nuclear power and aviation - that achieve high levels of safety in the face of considerable hazards and operational complexity.

"In Ohio, we've said 'we won't compete when it comes to patient safety in our children's hospitals,'" said Michael Fisher, president and CEO, Cincinnati Children's Hospital Medical Center and chair of OCHSPS. "Our shared goal is zero harm - putting patients and families first by embracing a culture of safety. All 30,000 employees from our institutions around the state - from the front line staff to senior executives - go through a variety of safety training. We start every day with a safety meeting. It's number one on our list and number one on the list of every children's hospital in Ohio. That's why we're making transformational change here in our state and have been asked to share our experiences, strategies and tactics with children's hospitals throughout the country."

Ohio's eight children's hospitals will be sharing how they have been able to work together to achieve significant improvements in patient safety and error prevention to date - saving lives and dollars. Efforts in Ohio are now focused on reducing Serious Safety Events (SSEs) across the board, and the collaborating hospitals have already achieved their initial goal of cutting SSEs in half. As part of the overall harm reduction effort, OCHSPS has also developed a pediatric harm index to track ten elements of harm occurring in hospitals across the country.

The 33 hospitals from across the United States participating in today's learning session are part of the OCHSPS National Children's Network, which is striving to achieve specific goals by December 31, 2013. Goals include reducing serious harm in participating institutions by 40 percent; reducing readmissions by 20 percent; and reducing serious safety events by 25 percent by focusing on reducing healthcare acquired conditions that include SSIs, ADEs, SSEs and eight others. The network will add an additional 50 children's hospitals in 2013.

(Albany)

1,604,854 visits/month

Ohio Children's Hospitals Work to Eliminate Patient Harm, Help Hospitals Across the Nation Follow Their Lead

COLUMBUS, Ohio - (September 6, 2012) - In Columbus, Ohio, today, [Ohio Children's Hospitals' Solutions for Patient Safety](#) (OCHSPS) will convene a learning session in which Ohio's eight children's hospitals will be teaching leaders from 25 children's hospitals around the country how to make patient safety the top priority and employ strategies from high reliability industries - such as nuclear power and aviation - that achieve high levels of safety in the face of considerable hazards and operational complexity.

"In Ohio, we've said 'we won't compete when it comes to patient safety in our children's hospitals,'" said Michael Fisher, president and CEO, Cincinnati Children's Hospital Medical Center and chair of OCHSPS. "Our shared goal is zero harm - putting patients and families first by embracing a culture of safety. All 30,000 employees from our institutions around the state - from the front line staff to senior executives - go through a variety of safety training. We start every day with a safety meeting. It's number one on our list and number one on the list of every children's hospital in Ohio. That's why we're making transformational change here in our state and have been asked to share our experiences, strategies and tactics with children's hospitals throughout the country."

Ohio's eight children's hospitals will be sharing how they have been able to work together to achieve significant improvements in patient safety and error prevention to date - saving lives and dollars. Efforts in Ohio are now focused on reducing Serious Safety Events (SSEs) across the board, and the collaborating hospitals have already achieved their initial goal of cutting SSEs in half. As part of the overall harm reduction effort, OCHSPS has also developed a pediatric harm index to track ten elements of harm occurring in hospitals across the country.

The 33 hospitals from across the United States participating in today's learning session are part of the OCHSPS National Children's Network, which is striving to achieve specific goals by December 31, 2013. Goals include reducing serious harm in participating institutions by 40 percent; reducing readmissions by 20 percent; and reducing serious safety events by 25 percent by focusing on reducing healthcare acquired conditions that include SSIs, ADEs, SSEs and eight others. The network will add an additional 50 children's hospitals in 2013.

22,806 visits/month

Ohio Children's Hospitals Work to Eliminate Patient Harm, Help Hospitals Across the Nation Follow Their Lead

COLUMBUS, Ohio - (September 6, 2012) - In Columbus, Ohio, today, [Ohio Children's Hospitals' Solutions for Patient Safety](#) (OCHSPS) will convene a learning session in which Ohio's eight children's hospitals will be teaching leaders from 25 children's hospitals around the country how to make patient safety the top priority and employ strategies from high reliability industries - such as nuclear power and aviation - that achieve high levels of safety in the face of considerable hazards and operational complexity.

"In Ohio, we've said 'we won't compete when it comes to patient safety in our children's hospitals,'" said Michael Fisher, president and CEO, Cincinnati Children's Hospital Medical Center and chair of OCHSPS. "Our shared goal is zero harm - putting patients and families first by embracing a culture of safety. All 30,000 employees from our institutions around the state - from the front line staff to senior executives - go through a variety of safety training. We start every day with a safety meeting. It's number one on our list and number one on the list of every children's hospital in Ohio. That's why we're making transformational change here in our state and have been asked to share our experiences, strategies and tactics with children's hospitals throughout the country."

Ohio's eight children's hospitals will be sharing how they have been able to work together to achieve significant improvements in patient safety and error prevention to date - saving lives and dollars. Efforts in Ohio are now focused on reducing Serious Safety Events (SSEs) across the board, and the collaborating hospitals have already achieved their initial goal of cutting SSEs in half. As part of the overall harm reduction effort, OCHSPS has also developed a pediatric harm index to track ten elements of harm occurring in hospitals across the country.

The 33 hospitals from across the United States participating in today's learning session are part of the OCHSPS National Children's Network, which is striving to achieve specific goals by December 31, 2013. Goals include reducing serious harm in participating institutions by 40 percent; reducing readmissions by 20 percent; and reducing serious safety events by 25 percent by focusing on reducing healthcare acquired conditions that include SSIs, ADEs, SSEs and eight others. The network will add an additional 50 children's hospitals in 2013.

1,142,109 visits/month

Ohio Children's Hospitals Work to Eliminate Patient Harm, Help Hospitals Across the Nation Follow Their Lead

COLUMBUS, Ohio - (September 6, 2012) - In Columbus, Ohio, today, [Ohio Children's Hospitals' Solutions for Patient Safety](#) (OCHSPS) will convene a learning session in which Ohio's eight children's hospitals will be teaching leaders from 25 children's hospitals around the country how to make patient safety the top priority and employ strategies from high reliability industries - such as nuclear power and aviation - that achieve high levels of safety in the face of considerable hazards and operational complexity.

"In Ohio, we've said 'we won't compete when it comes to patient safety in our children's hospitals,'" said Michael Fisher, president and CEO, Cincinnati Children's Hospital Medical Center and chair of OCHSPS. "Our shared goal is zero harm - putting patients and families first by embracing a culture of safety. All 30,000 employees from our institutions around the state - from the front line staff to senior executives - go through a variety of safety training. We start every day with a safety meeting. It's number one on our list and number one on the list of every children's hospital in Ohio. That's why we're making transformational change here in our state and have been asked to share our experiences, strategies and tactics with children's hospitals throughout the country."

Ohio's eight children's hospitals will be sharing how they have been able to work together to achieve significant improvements in patient safety and error prevention to date - saving lives and dollars. Efforts in Ohio are now focused on reducing Serious Safety Events (SSEs) across the board, and the collaborating hospitals have already achieved their initial goal of cutting SSEs in half. As part of the overall harm reduction effort, OCHSPS has also developed a pediatric harm index to track ten elements of harm occurring in hospitals across the country.

The 33 hospitals from across the United States participating in today's learning session are part of the OCHSPS National Children's Network, which is striving to achieve specific goals by December 31, 2013. Goals include reducing serious harm in participating institutions by 40 percent; reducing readmissions by 20 percent; and reducing serious safety events by 25 percent by focusing on reducing healthcare acquired conditions that include SSIs, ADEs, SSEs and eight others. The network will add an additional 50 children's hospitals in 2013.

34,445 visits/month

Ohio Children's Hospitals Work to Eliminate Patient Harm, Help Hospitals Across the Nation Follow Their Lead

COLUMBUS, Ohio - (September 6, 2012) - In Columbus, Ohio, today, [Ohio Children's Hospitals' Solutions for Patient Safety](#) (OCHSPS) will convene a learning session in which Ohio's eight children's hospitals will be teaching leaders from 25 children's hospitals around the country how to make patient safety the top priority and employ strategies from high reliability industries - such as nuclear power and aviation - that achieve high levels of safety in the face of considerable hazards and operational complexity.

"In Ohio, we've said 'we won't compete when it comes to patient safety in our children's hospitals,'" said Michael Fisher, president and CEO, Cincinnati Children's Hospital Medical Center and chair of OCHSPS. "Our shared goal is zero harm - putting patients and families first by embracing a culture of safety. All 30,000 employees from our institutions around the state - from the front line staff to senior executives - go through a variety of safety training. We start every day with a safety meeting. It's number one on our list and number one on the list of every children's hospital in Ohio. That's why we're making transformational change here in our state and have been asked to share our experiences, strategies and tactics with children's hospitals throughout the country."

Ohio's eight children's hospitals will be sharing how they have been able to work together to achieve significant improvements in patient safety and error prevention to date - saving lives and dollars. Efforts in Ohio are now focused on reducing Serious Safety Events (SSEs) across the board, and the collaborating hospitals have already achieved their initial goal of cutting SSEs in half. As part of the overall harm reduction effort, OCHSPS has also developed a pediatric harm index to track ten elements of harm occurring in hospitals across the country.

The 33 hospitals from across the United States participating in today's learning session are part of the OCHSPS National Children's Network, which is striving to achieve specific goals by December 31, 2013. Goals include reducing serious harm in participating institutions by 40 percent; reducing readmissions by 20 percent; and reducing serious safety events by 25 percent by focusing on reducing healthcare acquired conditions that include SSIs, ADEs, SSEs and eight others. The network will add an additional 50 children's hospitals in 2013.

Baton Rouge Business Report

80,091 visits/month

Ohio Children's Hospitals Work to Eliminate Patient Harm, Help Hospitals Across the Nation Follow Their Lead

COLUMBUS, Ohio - (September 6, 2012) - In Columbus, Ohio, today, [Ohio Children's Hospitals' Solutions for Patient Safety](#) (OCHSPS) will convene a learning session in which Ohio's eight children's hospitals will be teaching leaders from 25 children's hospitals around the country how to make patient safety the top priority and employ strategies from high reliability industries - such as nuclear power and aviation - that achieve high levels of safety in the face of considerable hazards and operational complexity.

"In Ohio, we've said 'we won't compete when it comes to patient safety in our children's hospitals,'" said Michael Fisher, president and CEO, Cincinnati Children's Hospital Medical Center and chair of OCHSPS. "Our shared goal is zero harm - putting patients and families first by embracing a culture of safety. All 30,000 employees from our institutions around the state - from the front line staff to senior executives - go through a variety of safety training. We start every day with a safety meeting. It's number one on our list and number one on the list of every children's hospital in Ohio. That's why we're making transformational change here in our state and have been asked to share our experiences, strategies and tactics with children's hospitals throughout the country."

Ohio's eight children's hospitals will be sharing how they have been able to work together to achieve significant improvements in patient safety and error prevention to date - saving lives and dollars. Efforts in Ohio are now focused on reducing Serious Safety Events (SSEs) across the board, and the collaborating hospitals have already achieved their initial goal of cutting SSEs in half. As part of the overall harm reduction effort, OCHSPS has also developed a pediatric harm index to track ten elements of harm occurring in hospitals across the country.

The 33 hospitals from across the United States participating in today's learning session are part of the OCHSPS National Children's Network, which is striving to achieve specific goals by December 31, 2013. Goals include reducing serious harm in participating institutions by 40 percent; reducing readmissions by 20 percent; and reducing serious safety events by 25 percent by focusing on reducing healthcare acquired conditions that include SSIs, ADEs, SSEs and eight others. The network will add an additional 50 children's hospitals in 2013.

Belleville News-Democrat -632,343 visits/month

Ohio Children's Hospitals Work to Eliminate Patient Harm, Help Hospitals Across the Nation Follow Their Lead

COLUMBUS, Ohio - (September 6, 2012) - In Columbus, Ohio, today, Ohio Children's Hospitals' Solutions for Patient Safety (OCHSPS) will convene a learning session in which Ohio's eight children's hospitals will be teaching leaders from 25 children's hospitals around the country how to make patient safety the top priority and employ strategies from high reliability industries - such as nuclear power and aviation - that achieve high levels of safety in the face of considerable hazards and operational complexity.

"In Ohio, we've said 'we won't compete when it comes to patient safety in our children's hospitals,'" said Michael Fisher, president and CEO, Cincinnati Children's Hospital Medical Center and chair of OCHSPS. "Our shared goal is zero harm - putting patients and families first by embracing a culture of safety. All 30,000 employees from our institutions around the state - from the front line staff to senior executives - go through a variety of safety training. We start every day with a safety meeting. It's number one on our list and number one on the list of every children's hospital in Ohio. That's why we're making transformational change here in our state and have been asked to share our experiences, strategies and tactics with children's hospitals throughout the country."

Ohio's eight children's hospitals will be sharing how they have been able to work together to achieve significant improvements in patient safety and error prevention to date - saving lives and dollars. Efforts in Ohio are now focused on reducing Serious Safety Events (SSEs) across the board, and the collaborating hospitals have already achieved their initial goal of cutting SSEs in half. As part of the overall harm reduction effort, OCHSPS has also developed a pediatric harm index to track ten elements of harm occurring in hospitals across the country.

The 33 hospitals from across the United States participating in today's learning session are part of the OCHSPS National Children's Network, which is striving to achieve specific goals by December 31, 2013. Goals include reducing serious harm in participating institutions by 40 percent; reducing readmissions by 20 percent; and reducing serious safety events by 25 percent by focusing on reducing healthcare acquired conditions that include SSIs, ADEs, SSEs and eight others. The network will add an additional 50 children's hospitals in 2013.

690,656 visits/month

Ohio Children's Hospitals Work to Eliminate Patient Harm, Help Hospitals Across the Nation Follow Their Lead

COLUMBUS, Ohio - (September 6, 2012) - In Columbus, Ohio, today, Ohio Children's Hospitals' Solutions for Patient Safety (OCHSPS) will convene a learning session in which Ohio's eight children's hospitals will be teaching leaders from 25 children's hospitals around the country how to make patient safety the top priority and employ strategies from high reliability industries - such as nuclear power and aviation - that achieve high levels of safety in the face of considerable hazards and operational complexity.

"In Ohio, we've said 'we won't compete when it comes to patient safety in our children's hospitals,'" said Michael Fisher, president and CEO, Cincinnati Children's Hospital Medical Center and chair of OCHSPS. "Our shared goal is zero harm - putting patients and families first by embracing a culture of safety. All 30,000 employees from our institutions around the state - from the front line staff to senior executives - go through a variety of safety training. We start every day with a safety meeting. It's number one on our list and number one on the list of every children's hospital in Ohio. That's why we're making transformational change here in our state and have been asked to share our experiences, strategies and tactics with children's hospitals throughout the country."

Ohio's eight children's hospitals will be sharing how they have been able to work together to achieve significant improvements in patient safety and error prevention to date - saving lives and dollars. Efforts in Ohio are now focused on reducing Serious Safety Events (SSEs) across the board, and the collaborating hospitals have already achieved their initial goal of cutting SSEs in half. As part of the overall harm reduction effort, OCHSPS has also developed a pediatric harm index to track ten elements of harm occurring in hospitals across the country.

The 33 hospitals from across the United States participating in today's learning session are part of the OCHSPS National Children's Network, which is striving to achieve specific goals by December 31, 2013. Goals include reducing serious harm in participating institutions by 40 percent; reducing readmissions by 20 percent; and reducing serious safety events by 25 percent by focusing on reducing healthcare acquired conditions that include SSIs, ADEs, SSEs and eight others. The network will add an additional 50 children's hospitals in 2013.

9,530 visits/month

Ohio Children's Hospitals Work to Eliminate Patient Harm, Help Hospitals Across the Nation Follow Their Lead

COLUMBUS, Ohio - (September 6, 2012) - In Columbus, Ohio, today, [Ohio Children's Hospitals' Solutions for Patient Safety](#) (OCHSPS) will convene a learning session in which Ohio's eight children's hospitals will be teaching leaders from 25 children's hospitals around the country how to make patient safety the top priority and employ strategies from high reliability industries - such as nuclear power and aviation - that achieve high levels of safety in the face of considerable hazards and operational complexity.

"In Ohio, we've said 'we won't compete when it comes to patient safety in our children's hospitals,'" said Michael Fisher, president and CEO, Cincinnati Children's Hospital Medical Center and chair of OCHSPS. "Our shared goal is zero harm - putting patients and families first by embracing a culture of safety. All 30,000 employees from our institutions around the state - from the front line staff to senior executives - go through a variety of safety training. We start every day with a safety meeting. It's number one on our list and number one on the list of every children's hospital in Ohio. That's why we're making transformational change here in our state and have been asked to share our experiences, strategies and tactics with children's hospitals throughout the country."

Ohio's eight children's hospitals will be sharing how they have been able to work together to achieve significant improvements in patient safety and error prevention to date - saving lives and dollars. Efforts in Ohio are now focused on reducing Serious Safety Events (SSEs) across the board, and the collaborating hospitals have already achieved their initial goal of cutting SSEs in half. As part of the overall harm reduction effort, OCHSPS has also developed a pediatric harm index to track ten elements of harm occurring in hospitals across the country.

The 33 hospitals from across the United States participating in today's learning session are part of the OCHSPS National Children's Network, which is striving to achieve specific goals by December 31, 2013. Goals include reducing serious harm in participating institutions by 40 percent; reducing readmissions by 20 percent; and reducing serious safety events by 25 percent by focusing on reducing healthcare acquired conditions that include SSIs, ADEs, SSEs and eight others. The network will add an additional 50 children's hospitals in 2013.

Ohio Children's Hospitals Work to Eliminate Patient Harm, Help Hospitals Across the Nation Follow Their Lead

COLUMBUS, Ohio - (September 6, 2012) - In Columbus, Ohio, today, [Ohio Children's Hospitals' Solutions for Patient Safety](#) (OCHSPS) will convene a learning session in which Ohio's eight children's hospitals will be teaching leaders from 25 children's hospitals around the country how to make patient safety the top priority and employ strategies from high reliability industries - such as nuclear power and aviation - that achieve high levels of safety in the face of considerable hazards and operational complexity.

"In Ohio, we've said 'we won't compete when it comes to patient safety in our children's hospitals,'" said Michael Fisher, president and CEO, Cincinnati Children's Hospital Medical Center and chair of OCHSPS. "Our shared goal is zero harm - putting patients and families first by embracing a culture of safety. All 30,000 employees from our institutions around the state - from the front line staff to senior executives - go through a variety of safety training. We start every day with a safety meeting. It's number one on our list and number one on the list of every children's hospital in Ohio. That's why we're making transformational change here in our state and have been asked to share our experiences, strategies and tactics with children's hospitals throughout the country."

Ohio's eight children's hospitals will be sharing how they have been able to work together to achieve significant improvements in patient safety and error prevention to date - saving lives and dollars. Efforts in Ohio are now focused on reducing Serious Safety Events (SSEs) across the board, and the collaborating hospitals have already achieved their initial goal of cutting SSEs in half. As part of the overall harm reduction effort, OCHSPS has also developed a pediatric harm index to track ten elements of harm occurring in hospitals across the country.

The 33 hospitals from across the United States participating in today's learning session are part of the OCHSPS National Children's Network, which is striving to achieve specific goals by December 31, 2013. Goals include reducing serious harm in participating institutions by 40 percent; reducing readmissions by 20 percent; and reducing serious safety events by 25 percent by focusing on reducing healthcare acquired conditions that include SSIs, ADEs, SSEs and eight others. The network will add an additional 50 children's hospitals in 2013.

Ohio Children's Hospitals Work to Eliminate Patient Harm, Help Hospitals Across the Nation Follow Their Lead

COLUMBUS, Ohio - (September 6, 2012) - In Columbus, Ohio, today, Ohio Children's Hospitals' Solutions for Patient Safety (OCHSPS) will convene a learning session in which Ohio's eight children's hospitals will be teaching leaders from 25 children's hospitals around the country how to make patient safety the top priority and employ strategies from high reliability industries - such as nuclear power and aviation - that achieve high levels of safety in the face of considerable hazards and operational complexity.

"In Ohio, we've said 'we won't compete when it comes to patient safety in our children's hospitals,'" said Michael Fisher, president and CEO, Cincinnati Children's Hospital Medical Center and chair of OCHSPS. "Our shared goal is zero harm - putting patients and families first by embracing a culture of safety. All 30,000 employees from our institutions around the state - from the front line staff to senior executives - go through a variety of safety training. We start every day with a safety meeting. It's number one on our list and number one on the list of every children's hospital in Ohio. That's why we're making transformational change here in our state and have been asked to share our experiences, strategies and tactics with children's hospitals throughout the country."

Ohio's eight children's hospitals will be sharing how they have been able to work together to achieve significant improvements in patient safety and error prevention to date - saving lives and dollars. Efforts in Ohio are now focused on reducing Serious Safety Events (SSEs) across the board, and the collaborating hospitals have already achieved their initial goal of cutting SSEs in half. As part of the overall harm reduction effort, OCHSPS has also developed a pediatric harm index to track ten elements of harm occurring in hospitals across the country.

The 33 hospitals from across the United States participating in today's learning session are part of the OCHSPS National Children's Network, which is striving to achieve specific goals by December 31, 2013. Goals include reducing serious harm in participating institutions by 40 percent; reducing readmissions by 20 percent; and reducing serious safety events by 25 percent by focusing on reducing healthcare acquired conditions that include SSIs, ADEs, SSEs and eight others. The network will add an additional 50 children's hospitals in 2013.

190,271 visits/month

Ohio Children's Hospitals Work to Eliminate Patient Harm, Help Hospitals Across the Nation Follow Their Lead

COLUMBUS, Ohio - (September 6, 2012) - In Columbus, Ohio, today, [Ohio Children's Hospitals' Solutions for Patient Safety](#) (OCHSPS) will convene a learning session in which Ohio's eight children's hospitals will be teaching leaders from 25 children's hospitals around the country how to make patient safety the top priority and employ strategies from high reliability industries - such as nuclear power and aviation - that achieve high levels of safety in the face of considerable hazards and operational complexity.

"In Ohio, we've said 'we won't compete when it comes to patient safety in our children's hospitals,'" said Michael Fisher, president and CEO, Cincinnati Children's Hospital Medical Center and chair of OCHSPS. "Our shared goal is zero harm - putting patients and families first by embracing a culture of safety. All 30,000 employees from our institutions around the state - from the front line staff to senior executives - go through a variety of safety training. We start every day with a safety meeting. It's number one on our list and number one on the list of every children's hospital in Ohio. That's why we're making transformational change here in our state and have been asked to share our experiences, strategies and tactics with children's hospitals throughout the country."

Ohio's eight children's hospitals will be sharing how they have been able to work together to achieve significant improvements in patient safety and error prevention to date - saving lives and dollars. Efforts in Ohio are now focused on reducing Serious Safety Events (SSEs) across the board, and the collaborating hospitals have already achieved their initial goal of cutting SSEs in half. As part of the overall harm reduction effort, OCHSPS has also developed a pediatric harm index to track ten elements of harm occurring in hospitals across the country.

The 33 hospitals from across the United States participating in today's learning session are part of the OCHSPS National Children's Network, which is striving to achieve specific goals by December 31, 2013. Goals include reducing serious harm in participating institutions by 40 percent; reducing readmissions by 20 percent; and reducing serious safety events by 25 percent by focusing on reducing healthcare acquired conditions that include SSIs, ADEs, SSEs and eight others. The network will add an additional 50 children's hospitals in 2013.

Weather: ☀️ CARLSBAD, NM | Now: 90°F | High: 99°F | Low: 71°F | 5-Day Forecast

Subscribe Print Web Mobile

CARLSBAD
CURRENT-ARGUS
Your online information oasis for the Pecos Valley

Search
 search
 This Site Web Search powered by YAHOO! SEARCH

Home News ▾ Obituaries Sports ▾ Opinion ▾ Community ▾ Entertainment ▾ Business

Real Estate ▾ Jobs ▾ Cars ▾ Shopping ▾ Classifieds ▾

84,577 visits/month

Ohio Children's Hospitals Work to Eliminate Patient Harm, Help Hospitals Across the Nation Follow Their Lead

COLUMBUS, Ohio - (September 6, 2012) - In Columbus, Ohio, today, [Ohio Children's Hospitals' Solutions for Patient Safety](#) (OCHSPS) will convene a learning session in which Ohio's eight children's hospitals will be teaching leaders from 25 children's hospitals around the country how to make patient safety the top priority and employ strategies from high reliability industries - such as nuclear power and aviation - that achieve high levels of safety in the face of considerable hazards and operational complexity.

"In Ohio, we've said 'we won't compete when it comes to patient safety in our children's hospitals,'" said Michael Fisher, president and CEO, Cincinnati Children's Hospital Medical Center and chair of OCHSPS. "Our shared goal is zero harm - putting patients and families first by embracing a culture of safety. All 30,000 employees from our institutions around the state - from the front line staff to senior executives - go through a variety of safety training. We start every day with a safety meeting. It's number one on our list and number one on the list of every children's hospital in Ohio. That's why we're making transformational change here in our state and have been asked to share our experiences, strategies and tactics with children's hospitals throughout the country."

Ohio's eight children's hospitals will be sharing how they have been able to work together to achieve significant improvements in patient safety and error prevention to date - saving lives and dollars. Efforts in Ohio are now focused on reducing Serious Safety Events (SSEs) across the board, and the collaborating hospitals have already achieved their initial goal of cutting SSEs in half. As part of the overall harm reduction effort, OCHSPS has also developed a pediatric harm index to track ten elements of harm occurring in hospitals across the country.

The 33 hospitals from across the United States participating in today's learning session are part of the OCHSPS National Children's Network, which is striving to achieve specific goals by December 31, 2013. Goals include reducing serious harm in participating institutions by 40 percent; reducing readmissions by 20 percent; and reducing serious safety events by 25 percent by focusing on reducing healthcare acquired conditions that include SSIs, ADEs, SSEs and eight others. The network will add an additional 50 children's hospitals in 2013.

Ohio Children's Hospitals Work to Eliminate Patient Harm, Help Hospitals Across the Nation Follow Their Lead

COLUMBUS, Ohio - (September 6, 2012) - In Columbus, Ohio, today, [Ohio Children's Hospitals' Solutions for Patient Safety](#) (OCHSPS) will convene a learning session in which Ohio's eight children's hospitals will be teaching leaders from 25 children's hospitals around the country how to make patient safety the top priority and employ strategies from high reliability industries - such as nuclear power and aviation - that achieve high levels of safety in the face of considerable hazards and operational complexity.

"In Ohio, we've said 'we won't compete when it comes to patient safety in our children's hospitals,'" said Michael Fisher, president and CEO, Cincinnati Children's Hospital Medical Center and chair of OCHSPS. "Our shared goal is zero harm - putting patients and families first by embracing a culture of safety. All 30,000 employees from our institutions around the state - from the front line staff to senior executives - go through a variety of safety training. We start every day with a safety meeting. It's number one on our list and number one on the list of every children's hospital in Ohio. That's why we're making transformational change here in our state and have been asked to share our experiences, strategies and tactics with children's hospitals throughout the country."

Ohio's eight children's hospitals will be sharing how they have been able to work together to achieve significant improvements in patient safety and error prevention to date - saving lives and dollars. Efforts in Ohio are now focused on reducing Serious Safety Events (SSEs) across the board, and the collaborating hospitals have already achieved their initial goal of cutting SSEs in half. As part of the overall harm reduction effort, OCHSPS has also developed a pediatric harm index to track ten elements of harm occurring in hospitals across the country.

The 33 hospitals from across the United States participating in today's learning session are part of the OCHSPS National Children's Network, which is striving to achieve specific goals by December 31, 2013. Goals include reducing serious harm in participating institutions by 40 percent; reducing readmissions by 20 percent; and reducing serious safety events by 25 percent by focusing on reducing healthcare acquired conditions that include SSIs, ADEs, SSEs and eight others. The network will add an additional 50 children's hospitals in 2013.

650,172 visits/month

Ohio Children's Hospitals Work to Eliminate Patient Harm, Help Hospitals Across the Nation Follow Their Lead

COLUMBUS, Ohio - (September 6, 2012) - In Columbus, Ohio, today, [Ohio Children's Hospitals' Solutions for Patient Safety](#) (OCHSPS) will convene a learning session in which Ohio's eight children's hospitals will be teaching leaders from 25 children's hospitals around the country how to make patient safety the top priority and employ strategies from high reliability industries - such as nuclear power and aviation - that achieve high levels of safety in the face of considerable hazards and operational complexity.

"In Ohio, we've said 'we won't compete when it comes to patient safety in our children's hospitals,'" said Michael Fisher, president and CEO, Cincinnati Children's Hospital Medical Center and chair of OCHSPS. "Our shared goal is zero harm - putting patients and families first by embracing a culture of safety. All 30,000 employees from our institutions around the state - from the front line staff to senior executives - go through a variety of safety training. We start every day with a safety meeting. It's number one on our list and number one on the list of every children's hospital in Ohio. That's why we're making transformational change here in our state and have been asked to share our experiences, strategies and tactics with children's hospitals throughout the country."

Ohio's eight children's hospitals will be sharing how they have been able to work together to achieve significant improvements in patient safety and error prevention to date - saving lives and dollars. Efforts in Ohio are now focused on reducing Serious Safety Events (SSEs) across the board, and the collaborating hospitals have already achieved their initial goal of cutting SSEs in half. As part of the overall harm reduction effort, OCHSPS has also developed a pediatric harm index to track ten elements of harm occurring in hospitals across the country.

The 33 hospitals from across the United States participating in today's learning session are part of the OCHSPS National Children's Network, which is striving to achieve specific goals by December 31, 2013. Goals include reducing serious harm in participating institutions by 40 percent; reducing readmissions by 20 percent; and reducing serious safety events by 25 percent by focusing on reducing healthcare acquired conditions that include SSIs, ADEs, SSEs and eight others. The network will add an additional 50 children's hospitals in 2013.

The Crescent-News

Defiance, OH

Defiance, Ohio - 71,308 visits/month

Ohio Children's Hospitals Work to Eliminate Patient Harm, Help Hospitals Across the Nation Follow Their Lead

COLUMBUS, Ohio - (September 6, 2012) - In Columbus, Ohio, today, [Ohio Children's Hospitals' Solutions for Patient Safety](#) (OCHSPS) will convene a learning session in which Ohio's eight children's hospitals will be teaching leaders from 25 children's hospitals around the country how to make patient safety the top priority and employ strategies from high reliability industries - such as nuclear power and aviation - that achieve high levels of safety in the face of considerable hazards and operational complexity.

"In Ohio, we've said 'we won't compete when it comes to patient safety in our children's hospitals,'" said Michael Fisher, president and CEO, Cincinnati Children's Hospital Medical Center and chair of OCHSPS. "Our shared goal is zero harm - putting patients and families first by embracing a culture of safety. All 30,000 employees from our institutions around the state - from the front line staff to senior executives - go through a variety of safety training. We start every day with a safety meeting. It's number one on our list and number one on the list of every children's hospital in Ohio. That's why we're making transformational change here in our state and have been asked to share our experiences, strategies and tactics with children's hospitals throughout the country."

Ohio's eight children's hospitals will be sharing how they have been able to work together to achieve significant improvements in patient safety and error prevention to date - saving lives and dollars. Efforts in Ohio are now focused on reducing Serious Safety Events (SSEs) across the board, and the collaborating hospitals have already achieved their initial goal of cutting SSEs in half. As part of the overall harm reduction effort, OCHSPS has also developed a pediatric harm index to track ten elements of harm occurring in hospitals across the country.

The 33 hospitals from across the United States participating in today's learning session are part of the OCHSPS National Children's Network, which is striving to achieve specific goals by December 31, 2013. Goals include reducing serious harm in participating institutions by 40 percent; reducing readmissions by 20 percent; and reducing serious safety events by 25 percent by focusing on reducing healthcare acquired conditions that include SSIs, ADEs, SSEs and eight others. The network will add an additional 50 children's hospitals in 2013.

790,939 visits/month

Ohio Children's Hospitals Work to Eliminate Patient Harm, Help Hospitals Across the Nation Follow Their Lead

COLUMBUS, Ohio - (September 6, 2012) - In Columbus, Ohio, today, [Ohio Children's Hospitals' Solutions for Patient Safety](#) (OCHSPS) will convene a learning session in which Ohio's eight children's hospitals will be teaching leaders from 25 children's hospitals around the country how to make patient safety the top priority and employ strategies from high reliability industries - such as nuclear power and aviation - that achieve high levels of safety in the face of considerable hazards and operational complexity.

"In Ohio, we've said 'we won't compete when it comes to patient safety in our children's hospitals,'" said Michael Fisher, president and CEO, Cincinnati Children's Hospital Medical Center and chair of OCHSPS. "Our shared goal is zero harm - putting patients and families first by embracing a culture of safety. All 30,000 employees from our institutions around the state - from the front line staff to senior executives - go through a variety of safety training. We start every day with a safety meeting. It's number one on our list and number one on the list of every children's hospital in Ohio. That's why we're making transformational change here in our state and have been asked to share our experiences, strategies and tactics with children's hospitals throughout the country."

Ohio's eight children's hospitals will be sharing how they have been able to work together to achieve significant improvements in patient safety and error prevention to date - saving lives and dollars. Efforts in Ohio are now focused on reducing Serious Safety Events (SSEs) across the board, and the collaborating hospitals have already achieved their initial goal of cutting SSEs in half. As part of the overall harm reduction effort, OCHSPS has also developed a pediatric harm index to track ten elements of harm occurring in hospitals across the country.

The 33 hospitals from across the United States participating in today's learning session are part of the OCHSPS National Children's Network, which is striving to achieve specific goals by December 31, 2013. Goals include reducing serious harm in participating institutions by 40 percent; reducing readmissions by 20 percent; and reducing serious safety events by 25 percent by focusing on reducing healthcare acquired conditions that include SSIs, ADEs, SSEs and eight others. The network will add an additional 50 children's hospitals in 2013.

Cambridge, Ohio - 161,096 visits/month

Ohio Children's Hospitals Work to Eliminate Patient Harm, Help Hospitals Across the Nation Follow Their Lead

COLUMBUS, Ohio - (September 6, 2012) - In Columbus, Ohio, today, [Ohio Children's Hospitals' Solutions for Patient Safety](#) (OCHSPS) will convene a learning session in which Ohio's eight children's hospitals will be teaching leaders from 25 children's hospitals around the country how to make patient safety the top priority and employ strategies from high reliability industries - such as nuclear power and aviation - that achieve high levels of safety in the face of considerable hazards and operational complexity.

"In Ohio, we've said 'we won't compete when it comes to patient safety in our children's hospitals,'" said Michael Fisher, president and CEO, Cincinnati Children's Hospital Medical Center and chair of OCHSPS. "Our shared goal is zero harm - putting patients and families first by embracing a culture of safety. All 30,000 employees from our institutions around the state - from the front line staff to senior executives - go through a variety of safety training. We start every day with a safety meeting. It's number one on our list and number one on the list of every children's hospital in Ohio. That's why we're making transformational change here in our state and have been asked to share our experiences, strategies and tactics with children's hospitals throughout the country."

Ohio's eight children's hospitals will be sharing how they have been able to work together to achieve significant improvements in patient safety and error prevention to date - saving lives and dollars. Efforts in Ohio are now focused on reducing Serious Safety Events (SSEs) across the board, and the collaborating hospitals have already achieved their initial goal of cutting SSEs in half. As part of the overall harm reduction effort, OCHSPS has also developed a pediatric harm index to track ten elements of harm occurring in hospitals across the country.

The 33 hospitals from across the United States participating in today's learning session are part of the OCHSPS National Children's Network, which is striving to achieve specific goals by December 31, 2013. Goals include reducing serious harm in participating institutions by 40 percent; reducing readmissions by 20 percent; and reducing serious safety events by 25 percent by focusing on reducing healthcare acquired conditions that include SSIs, ADEs, SSEs and eight others. The network will add an additional 50 children's hospitals in 2013.

207,689 visits/month

Ohio Children's Hospitals Work to Eliminate Patient Harm, Help Hospitals Across the Nation Follow Their Lead

COLUMBUS, Ohio - (September 6, 2012) - In Columbus, Ohio, today, [Ohio Children's Hospitals' Solutions for Patient Safety](#) (OCHSPS) will convene a learning session in which Ohio's eight children's hospitals will be teaching leaders from 25 children's hospitals around the country how to make patient safety the top priority and employ strategies from high reliability industries - such as nuclear power and aviation - that achieve high levels of safety in the face of considerable hazards and operational complexity.

"In Ohio, we've said 'we won't compete when it comes to patient safety in our children's hospitals,'" said Michael Fisher, president and CEO, Cincinnati Children's Hospital Medical Center and chair of OCHSPS. "Our shared goal is zero harm - putting patients and families first by embracing a culture of safety. All 30,000 employees from our institutions around the state - from the front line staff to senior executives - go through a variety of safety training. We start every day with a safety meeting. It's number one on our list and number one on the list of every children's hospital in Ohio. That's why we're making transformational change here in our state and have been asked to share our experiences, strategies and tactics with children's hospitals throughout the country."

Ohio's eight children's hospitals will be sharing how they have been able to work together to achieve significant improvements in patient safety and error prevention to date - saving lives and dollars. Efforts in Ohio are now focused on reducing Serious Safety Events (SSEs) across the board, and the collaborating hospitals have already achieved their initial goal of cutting SSEs in half. As part of the overall harm reduction effort, OCHSPS has also developed a pediatric harm index to track ten elements of harm occurring in hospitals across the country.

The 33 hospitals from across the United States participating in today's learning session are part of the OCHSPS National Children's Network, which is striving to achieve specific goals by December 31, 2013. Goals include reducing serious harm in participating institutions by 40 percent; reducing readmissions by 20 percent; and reducing serious safety events by 25 percent by focusing on reducing healthcare acquired conditions that include SSIs, ADEs, SSEs and eight others. The network will add an additional 50 children's hospitals in 2013.

816,318 visits/month

Ohio Children's Hospitals Work to Eliminate Patient Harm, Help Hospitals Across the Nation Follow Their Lead

COLUMBUS, Ohio - (September 6, 2012) - In Columbus, Ohio, today, [Ohio Children's Hospitals' Solutions for Patient Safety](#) (OCHSPS) will convene a learning session in which Ohio's eight children's hospitals will be teaching leaders from 25 children's hospitals around the country how to make patient safety the top priority and employ strategies from high reliability industries - such as nuclear power and aviation - that achieve high levels of safety in the face of considerable hazards and operational complexity.

"In Ohio, we've said 'we won't compete when it comes to patient safety in our children's hospitals,'" said Michael Fisher, president and CEO, Cincinnati Children's Hospital Medical Center and chair of OCHSPS. "Our shared goal is zero harm - putting patients and families first by embracing a culture of safety. All 30,000 employees from our institutions around the state - from the front line staff to senior executives - go through a variety of safety training. We start every day with a safety meeting. It's number one on our list and number one on the list of every children's hospital in Ohio. That's why we're making transformational change here in our state and have been asked to share our experiences, strategies and tactics with children's hospitals throughout the country."

Ohio's eight children's hospitals will be sharing how they have been able to work together to achieve significant improvements in patient safety and error prevention to date - saving lives and dollars. Efforts in Ohio are now focused on reducing Serious Safety Events (SSEs) across the board, and the collaborating hospitals have already achieved their initial goal of cutting SSEs in half. As part of the overall harm reduction effort, OCHSPS has also developed a pediatric harm index to track ten elements of harm occurring in hospitals across the country.

The 33 hospitals from across the United States participating in today's learning session are part of the OCHSPS National Children's Network, which is striving to achieve specific goals by December 31, 2013. Goals include reducing serious harm in participating institutions by 40 percent; reducing readmissions by 20 percent; and reducing serious safety events by 25 percent by focusing on reducing healthcare acquired conditions that include SSIs, ADEs, SSEs and eight others. The network will add an additional 50 children's hospitals in 2013.

Houston Chronicle - 5,919,494 visits/month

Ohio Children's Hospitals Work to Eliminate Patient Harm, Help Hospitals Across the Nation Follow Their Lead

COLUMBUS, Ohio - (September 6, 2012) - In Columbus, Ohio, today, [Ohio Children's Hospitals' Solutions for Patient Safety](#) (OCHSPS) will convene a learning session in which Ohio's eight children's hospitals will be teaching leaders from 25 children's hospitals around the country how to make patient safety the top priority and employ strategies from high reliability industries - such as nuclear power and aviation - that achieve high levels of safety in the face of considerable hazards and operational complexity.

"In Ohio, we've said 'we won't compete when it comes to patient safety in our children's hospitals,'" said Michael Fisher, president and CEO, Cincinnati Children's Hospital Medical Center and chair of OCHSPS. "Our shared goal is zero harm - putting patients and families first by embracing a culture of safety. All 30,000 employees from our institutions around the state - from the front line staff to senior executives - go through a variety of safety training. We start every day with a safety meeting. It's number one on our list and number one on the list of every children's hospital in Ohio. That's why we're making transformational change here in our state and have been asked to share our experiences, strategies and tactics with children's hospitals throughout the country."

Ohio's eight children's hospitals will be sharing how they have been able to work together to achieve significant improvements in patient safety and error prevention to date - saving lives and dollars. Efforts in Ohio are now focused on reducing Serious Safety Events (SSEs) across the board, and the collaborating hospitals have already achieved their initial goal of cutting SSEs in half. As part of the overall harm reduction effort, OCHSPS has also developed a pediatric harm index to track ten elements of harm occurring in hospitals across the country.

The 33 hospitals from across the United States participating in today's learning session are part of the OCHSPS National Children's Network, which is striving to achieve specific goals by December 31, 2013. Goals include reducing serious harm in participating institutions by 40 percent; reducing readmissions by 20 percent; and reducing serious safety events by 25 percent by focusing on reducing healthcare acquired conditions that include **SSIs, ADEs, SSEs and eight others**. **The network will add an additional 50 children's hospitals in 2013.**

1,047 visits/month

Ohio Children's Hospitals Work to Eliminate Patient Harm, Help Hospitals Across the Nation Follow Their Lead

COLUMBUS, Ohio - (September 6, 2012) - In Columbus, Ohio, today, [Ohio Children's Hospitals' Solutions for Patient Safety](#) (OCHSPS) will convene a learning session in which Ohio's eight children's hospitals will be teaching leaders from 25 children's hospitals around the country how to make patient safety the top priority and employ strategies from high reliability industries - such as nuclear power and aviation - that achieve high levels of safety in the face of considerable hazards and operational complexity.

"In Ohio, we've said 'we won't compete when it comes to patient safety in our children's hospitals,'" said Michael Fisher, president and CEO, Cincinnati Children's Hospital Medical Center and chair of OCHSPS. "Our shared goal is zero harm - putting patients and families first by embracing a culture of safety. All 30,000 employees from our institutions around the state - from the front line staff to senior executives - go through a variety of safety training. We start every day with a safety meeting. It's number one on our list and number one on the list of every children's hospital in Ohio. That's why we're making transformational change here in our state and have been asked to share our experiences, strategies and tactics with children's hospitals throughout the country."

Ohio's eight children's hospitals will be sharing how they have been able to work together to achieve significant improvements in patient safety and error prevention to date - saving lives and dollars. Efforts in Ohio are now focused on reducing Serious Safety Events (SSEs) across the board, and the collaborating hospitals have already achieved their initial goal of cutting SSEs in half. As part of the overall harm reduction effort, OCHSPS has also developed a pediatric harm index to track ten elements of harm occurring in hospitals across the country.

The 33 hospitals from across the United States participating in today's learning session are part of the OCHSPS National Children's Network, which is striving to achieve specific goals by December 31, 2013. Goals include reducing serious harm in participating institutions by 40 percent; reducing readmissions by 20 percent; and reducing serious safety events by 25 percent by focusing on reducing healthcare acquired conditions that include SSIs, ADEs, SSEs and eight others. The network will add an additional 50 children's hospitals in 2013.

196,855 visits/month

Ohio Children's Hospitals Work to Eliminate Patient Harm, Help Hospitals Across the Nation Follow Their Lead

COLUMBUS, Ohio - (September 6, 2012) - In Columbus, Ohio, today, [Ohio Children's Hospitals' Solutions for Patient Safety](#) (OCHSPS) will convene a learning session in which Ohio's eight children's hospitals will be teaching leaders from 25 children's hospitals around the country how to make patient safety the top priority and employ strategies from high reliability industries - such as nuclear power and aviation - that achieve high levels of safety in the face of considerable hazards and operational complexity.

"In Ohio, we've said 'we won't compete when it comes to patient safety in our children's hospitals,'" said Michael Fisher, president and CEO, Cincinnati Children's Hospital Medical Center and chair of OCHSPS. "Our shared goal is zero harm - putting patients and families first by embracing a culture of safety. All 30,000 employees from our institutions around the state - from the front line staff to senior executives - go through a variety of safety training. We start every day with a safety meeting. It's number one on our list and number one on the list of every children's hospital in Ohio. That's why we're making transformational change here in our state and have been asked to share our experiences, strategies and tactics with children's hospitals throughout the country."

Ohio's eight children's hospitals will be sharing how they have been able to work together to achieve significant improvements in patient safety and error prevention to date - saving lives and dollars. Efforts in Ohio are now focused on reducing Serious Safety Events (SSEs) across the board, and the collaborating hospitals have already achieved their initial goal of cutting SSEs in half. As part of the overall harm reduction effort, OCHSPS has also developed a pediatric harm index to track ten elements of harm occurring in hospitals across the country.

The 33 hospitals from across the United States participating in today's learning session are part of the OCHSPS National Children's Network, which is striving to achieve specific goals by December 31, 2013. Goals include reducing serious harm in participating institutions by 40 percent; reducing readmissions by 20 percent; and reducing serious safety events by 25 percent by focusing on reducing healthcare acquired conditions that include SSIs, ADEs, SSEs and eight others. The network will add an additional 50 children's hospitals in 2013.

2,057,721 visits/month

Ohio Children's Hospitals Work to Eliminate Patient Harm, Help Hospitals Across the Nation Follow Their Lead

COLUMBUS, Ohio - (September 6, 2012) - In Columbus, Ohio, today, [Ohio Children's Hospitals' Solutions for Patient Safety](#) (OCHSPS) will convene a learning session in which Ohio's eight children's hospitals will be teaching leaders from 25 children's hospitals around the country how to make patient safety the top priority and employ strategies from high reliability industries - such as nuclear power and aviation - that achieve high levels of safety in the face of considerable hazards and operational complexity.

"In Ohio, we've said 'we won't compete when it comes to patient safety in our children's hospitals,'" said Michael Fisher, president and CEO, Cincinnati Children's Hospital Medical Center and chair of OCHSPS. "Our shared goal is zero harm - putting patients and families first by embracing a culture of safety. All 30,000 employees from our institutions around the state - from the front line staff to senior executives - go through a variety of safety training. We start every day with a safety meeting. It's number one on our list and number one on the list of every children's hospital in Ohio. That's why we're making transformational change here in our state and have been asked to share our experiences, strategies and tactics with children's hospitals throughout the country."

Ohio's eight children's hospitals will be sharing how they have been able to work together to achieve significant improvements in patient safety and error prevention to date - saving lives and dollars. Efforts in Ohio are now focused on reducing Serious Safety Events (SSEs) across the board, and the collaborating hospitals have already achieved their initial goal of cutting SSEs in half. As part of the overall harm reduction effort, OCHSPS has also developed a pediatric harm index to track ten elements of harm occurring in hospitals across the country.

The 33 hospitals from across the United States participating in today's learning session are part of the OCHSPS National Children's Network, which is striving to achieve specific goals by December 31, 2013. Goals include reducing serious harm in participating institutions by 40 percent; reducing readmissions by 20 percent; and reducing serious safety events by 25 percent by focusing on reducing healthcare acquired conditions that include SSIs, ADEs, SSEs and eight others. The network will add an additional 50 children's hospitals in 2013.

Ohio Children's Hospitals Work to Eliminate Patient Harm, Help Hospitals Across the Nation Follow Their Lead

COLUMBUS, Ohio - (September 6, 2012) - In Columbus, Ohio, today, [Ohio Children's Hospitals' Solutions for Patient Safety](#) (OCHSPS) will convene a learning session in which Ohio's eight children's hospitals will be teaching leaders from 25 children's hospitals around the country how to make patient safety the top priority and employ strategies from high reliability industries - such as nuclear power and aviation - that achieve high levels of safety in the face of considerable hazards and operational complexity.

"In Ohio, we've said 'we won't compete when it comes to patient safety in our children's hospitals,'" said Michael Fisher, president and CEO, Cincinnati Children's Hospital Medical Center and chair of OCHSPS. "Our shared goal is zero harm - putting patients and families first by embracing a culture of safety. All 30,000 employees from our institutions around the state - from the front line staff to senior executives - go through a variety of safety training. We start every day with a safety meeting. It's number one on our list and number one on the list of every children's hospital in Ohio. That's why we're making transformational change here in our state and have been asked to share our experiences, strategies and tactics with children's hospitals throughout the country."

Ohio's eight children's hospitals will be sharing how they have been able to work together to achieve significant improvements in patient safety and error prevention to date - saving lives and dollars. Efforts in Ohio are now focused on reducing Serious Safety Events (SSEs) across the board, and the collaborating hospitals have already achieved their initial goal of cutting SSEs in half. As part of the overall harm reduction effort, OCHSPS has also developed a pediatric harm index to track ten elements of harm occurring in hospitals across the country.

The 33 hospitals from across the United States participating in today's learning session are part of the OCHSPS National Children's Network, which is striving to achieve specific goals by December 31, 2013. Goals include reducing serious harm in participating institutions by 40 percent; reducing readmissions by 20 percent; and reducing serious safety events by 25 percent by focusing on reducing healthcare acquired conditions that include SSIs, ADEs, SSEs and eight others. The network will add an additional 50 children's hospitals in 2013.

NEWS, SPORTS AND ENTERTAINMENT
FROM THE LEXINGTON HERALD-LEADER

1,147,485 visits/month

Ohio Children's Hospitals Work to Eliminate Patient Harm, Help Hospitals Across the Nation Follow Their Lead

COLUMBUS, Ohio - (September 6, 2012) - In Columbus, Ohio, today, [Ohio Children's Hospitals' Solutions for Patient Safety](#) (OCHSPS) will convene a learning session in which Ohio's eight children's hospitals will be teaching leaders from 25 children's hospitals around the country how to make patient safety the top priority and employ strategies from high reliability industries - such as nuclear power and aviation - that achieve high levels of safety in the face of considerable hazards and operational complexity.

"In Ohio, we've said 'we won't compete when it comes to patient safety in our children's hospitals,'" said Michael Fisher, president and CEO, Cincinnati Children's Hospital Medical Center and chair of OCHSPS. "Our shared goal is zero harm - putting patients and families first by embracing a culture of safety. All 30,000 employees from our institutions around the state - from the front line staff to senior executives - go through a variety of safety training. We start every day with a safety meeting. It's number one on our list and number one on the list of every children's hospital in Ohio. That's why we're making transformational change here in our state and have been asked to share our experiences, strategies and tactics with children's hospitals throughout the country."

Ohio's eight children's hospitals will be sharing how they have been able to work together to achieve significant improvements in patient safety and error prevention to date - saving lives and dollars. Efforts in Ohio are now focused on reducing Serious Safety Events (SSEs) across the board, and the collaborating hospitals have already achieved their initial goal of cutting SSEs in half. As part of the overall harm reduction effort, OCHSPS has also developed a pediatric harm index to track ten elements of harm occurring in hospitals across the country.

The 33 hospitals from across the United States participating in today's learning session are part of the OCHSPS National Children's Network, which is striving to achieve specific goals by December 31, 2013. Goals include reducing serious harm in participating institutions by 40 percent; reducing readmissions by 20 percent; and reducing serious safety events by 25 percent by focusing on reducing healthcare acquired conditions that include SSIs, ADEs, SSEs and eight others. The network will add an additional 50 children's hospitals in 2013.

Managed Care Online - 242 visits/month

Ohio Children's Hospitals Work to Eliminate Patient Harm, Help Hospitals Across the Nation Follow Their Lead

COLUMBUS, Ohio - (September 6, 2012) - In Columbus, Ohio, today, [Ohio Children's Hospitals' Solutions for Patient Safety](#) (OCHSPS) will convene a learning session in which Ohio's eight children's hospitals will be teaching leaders from 25 children's hospitals around the country how to make patient safety the top priority and employ strategies from high reliability industries - such as nuclear power and aviation - that achieve high levels of safety in the face of considerable hazards and operational complexity.

"In Ohio, we've said 'we won't compete when it comes to patient safety in our children's hospitals,'" said Michael Fisher, president and CEO, Cincinnati Children's Hospital Medical Center and chair of OCHSPS. "Our shared goal is zero harm - putting patients and families first by embracing a culture of safety. All 30,000 employees from our institutions around the state - from the front line staff to senior executives - go through a variety of safety training. We start every day with a safety meeting. It's number one on our list and number one on the list of every children's hospital in Ohio. That's why we're making transformational change here in our state and have been asked to share our experiences, strategies and tactics with children's hospitals throughout the country."

Ohio's eight children's hospitals will be sharing how they have been able to work together to achieve significant improvements in patient safety and error prevention to date - saving lives and dollars. Efforts in Ohio are now focused on reducing Serious Safety Events (SSEs) across the board, and the collaborating hospitals have already achieved their initial goal of cutting SSEs in half. As part of the overall harm reduction effort, OCHSPS has also developed a pediatric harm index to track ten elements of harm occurring in hospitals across the country.

The 33 hospitals from across the United States participating in today's learning session are part of the OCHSPS National Children's Network, which is striving to achieve specific goals by December 31, 2013. Goals include reducing serious harm in participating institutions by 40 percent; reducing readmissions by 20 percent; and reducing serious safety events by 25 percent by focusing on reducing healthcare acquired conditions that include SSIs, ADEs, SSEs and eight others. The network will add an additional 50 children's hospitals in 2013.

3,018,075 visits/month

Ohio Children's Hospitals Work to Eliminate Patient Harm, Help Hospitals Across the Nation Follow Their Lead

COLUMBUS, Ohio - (September 6, 2012) - In Columbus, Ohio, today, [Ohio Children's Hospitals' Solutions for Patient Safety](#) (OCHSPS) will convene a learning session in which Ohio's eight children's hospitals will be teaching leaders from 25 children's hospitals around the country how to make patient safety the top priority and employ strategies from high reliability industries - such as nuclear power and aviation - that achieve high levels of safety in the face of considerable hazards and operational complexity.

"In Ohio, we've said 'we won't compete when it comes to patient safety in our children's hospitals,'" said Michael Fisher, president and CEO, Cincinnati Children's Hospital Medical Center and chair of OCHSPS. "Our shared goal is zero harm - putting patients and families first by embracing a culture of safety. All 30,000 employees from our institutions around the state - from the front line staff to senior executives - go through a variety of safety training. We start every day with a safety meeting. It's number one on our list and number one on the list of every children's hospital in Ohio. That's why we're making transformational change here in our state and have been asked to share our experiences, strategies and tactics with children's hospitals throughout the country."

Ohio's eight children's hospitals will be sharing how they have been able to work together to achieve significant improvements in patient safety and error prevention to date - saving lives and dollars. Efforts in Ohio are now focused on reducing Serious Safety Events (SSEs) across the board, and the collaborating hospitals have already achieved their initial goal of cutting SSEs in half. As part of the overall harm reduction effort, OCHSPS has also developed a pediatric harm index to track ten elements of harm occurring in hospitals across the country.

The 33 hospitals from across the United States participating in today's learning session are part of the OCHSPS National Children's Network, which is striving to achieve specific goals by December 31, 2013. Goals include reducing serious harm in participating institutions by 40 percent; reducing readmissions by 20 percent; and reducing serious safety events by 25 percent by focusing on reducing healthcare acquired conditions that include SSIs, ADEs, SSEs and eight others. The network will add an additional 50 children's hospitals in 2013.

Ohio Children's Hospitals Work to Eliminate Patient Harm, Help Hospitals Across the Nation Follow Their Lead

COLUMBUS, Ohio - (September 6, 2012) - In Columbus, Ohio, today, [Ohio Children's Hospitals' Solutions for Patient Safety](#) (OCHSPS) will convene a learning session in which Ohio's eight children's hospitals will be teaching leaders from 25 children's hospitals around the country how to make patient safety the top priority and employ strategies from high reliability industries - such as nuclear power and aviation - that achieve high levels of safety in the face of considerable hazards and operational complexity.

"In Ohio, we've said 'we won't compete when it comes to patient safety in our children's hospitals,'" said Michael Fisher, president and CEO, Cincinnati Children's Hospital Medical Center and chair of OCHSPS. "Our shared goal is zero harm - putting patients and families first by embracing a culture of safety. All 30,000 employees from our institutions around the state - from the front line staff to senior executives - go through a variety of safety training. We start every day with a safety meeting. It's number one on our list and number one on the list of every children's hospital in Ohio. That's why we're making transformational change here in our state and have been asked to share our experiences, strategies and tactics with children's hospitals throughout the country."

Ohio's eight children's hospitals will be sharing how they have been able to work together to achieve significant improvements in patient safety and error prevention to date - saving lives and dollars. Efforts in Ohio are now focused on reducing Serious Safety Events (SSEs) across the board, and the collaborating hospitals have already achieved their initial goal of cutting SSEs in half. As part of the overall harm reduction effort, OCHSPS has also developed a pediatric harm index to track ten elements of harm occurring in hospitals across the country.

The 33 hospitals from across the United States participating in today's learning session are part of the OCHSPS National Children's Network, which is striving to achieve specific goals by December 31, 2013. Goals include reducing serious harm in participating institutions by 40 percent; reducing readmissions by 20 percent; and reducing serious safety events by 25 percent by focusing on reducing healthcare acquired conditions that include SSIs, ADEs, SSEs and eight others. The network will add an additional 50 children's hospitals in 2013.

Thursday, September 06, 2012

[St James Medical School](#) Affordable, top Caribbean medical school. No MCAT needed. USMLE prep. [www.CaribbeanSchool](#)

[ITT Tech - Official Site](#) Tech-Oriented Degree Programs. Education for the Future. [www.ITT-Tech.edu](#)

[Learn to be a CNA Online](#) Take Classes and Earn Your College Degree 100% Online Financial Aid. [www.ed](#) [www](#) [www](#) [www](#) AdChoices

Medical Careers

Pre-med

Medical Students

Physicians

Physician Jobs

Nursing jobs

Forum

Blogs

40,929 visits/month

Ohio Children's Hospitals Work to Eliminate Patient Harm, Help Hospitals Across the Nation Follow Their Lead

COLUMBUS, Ohio - (September 6, 2012) - In Columbus, Ohio, today, [Ohio Children's Hospitals' Solutions for Patient Safety](#) (OCHSPS) will convene a learning session in which Ohio's eight children's hospitals will be teaching leaders from 25 children's hospitals around the country how to make patient safety the top priority and employ strategies from high reliability industries - such as nuclear power and aviation - that achieve high levels of safety in the face of considerable hazards and operational complexity.

"In Ohio, we've said 'we won't compete when it comes to patient safety in our children's hospitals,'" said Michael Fisher, president and CEO, Cincinnati Children's Hospital Medical Center and chair of OCHSPS. "Our shared goal is zero harm - putting patients and families first by embracing a culture of safety. All 30,000 employees from our institutions around the state - from the front line staff to senior executives - go through a variety of safety training. We start every day with a safety meeting. It's number one on our list and number one on the list of every children's hospital in Ohio. That's why we're making transformational change here in our state and have been asked to share our experiences, strategies and tactics with children's hospitals throughout the country."

Ohio's eight children's hospitals will be sharing how they have been able to work together to achieve significant improvements in patient safety and error prevention to date - saving lives and dollars. Efforts in Ohio are now focused on reducing Serious Safety Events (SSEs) across the board, and the collaborating hospitals have already achieved their initial goal of cutting SSEs in half. As part of the overall harm reduction effort, OCHSPS has also developed a pediatric harm index to track ten elements of harm occurring in hospitals across the country.

The 33 hospitals from across the United States participating in today's learning session are part of the OCHSPS National Children's Network, which is striving to achieve specific goals by December 31, 2013. Goals include reducing serious harm in participating institutions by 40 percent; reducing readmissions by 20 percent; and reducing serious safety events by 25 percent by focusing on reducing healthcare acquired conditions that include SSIs, ADEs, SSEs and eight others. The network will add an additional 50 children's hospitals in 2013.

thenewstribune.com

67° Clear High 81° Low 59°

5-DAY FORECAST

Tires LES SCHWAB

The News Tribune Golf Tournament presented in partnership with Cars.com

Thursday, September 6, 2012 - Tacoma, WA

SEARCH »

Web Search powered by YAHOO! SEARCH

[HOME](#) | [NEWS](#) | [SPORTS](#) | [BUSINESS](#) | [OPINION](#) | [SOUNDLIFE](#) | [ENTERTAINMENT](#) | [OBITS](#) | [CLASSIFIEDS](#) | [JOBS](#) | [CARS](#) | [HOMES](#) | [RENTALS](#) | [FINDN SAVE](#)

1,191,034 visits/month

Ohio Children's Hospitals Work to Eliminate Patient Harm, Help Hospitals Across the Nation Follow Their Lead

COLUMBUS, Ohio - (September 6, 2012) - In Columbus, Ohio, today, [Ohio Children's Hospitals' Solutions for Patient Safety](#) (OCHSPS) will convene a learning session in which Ohio's eight children's hospitals will be teaching leaders from 25 children's hospitals around the country how to make patient safety the top priority and employ strategies from high reliability industries - such as nuclear power and aviation - that achieve high levels of safety in the face of considerable hazards and operational complexity.

"In Ohio, we've said 'we won't compete when it comes to patient safety in our children's hospitals,'" said Michael Fisher, president and CEO, Cincinnati Children's Hospital Medical Center and chair of OCHSPS. "Our shared goal is zero harm - putting patients and families first by embracing a culture of safety. All 30,000 employees from our institutions around the state - from the front line staff to senior executives - go through a variety of safety training. We start every day with a safety meeting. It's number one on our list and number one on the list of every children's hospital in Ohio. That's why we're making transformational change here in our state and have been asked to share our experiences, strategies and tactics with children's hospitals throughout the country."

Ohio's eight children's hospitals will be sharing how they have been able to work together to achieve significant improvements in patient safety and error prevention to date - saving lives and dollars. Efforts in Ohio are now focused on reducing Serious Safety Events (SSEs) across the board, and the collaborating hospitals have already achieved their initial goal of cutting SSEs in half. As part of the overall harm reduction effort, OCHSPS has also developed a pediatric harm index to track ten elements of harm occurring in hospitals across the country.

The 33 hospitals from across the United States participating in today's learning session are part of the OCHSPS National Children's Network, which is striving to achieve specific goals by December 31, 2013. Goals include reducing serious harm in participating institutions by 40 percent; reducing readmissions by 20 percent; and reducing serious safety events by 25 percent by focusing on reducing healthcare acquired conditions that include SSIs, ADEs, SSEs and eight others. The network will add an additional 50 children's hospitals in 2013.

2,865,915 visits/month

Ohio Children's Hospitals Work to Eliminate Patient Harm, Help Hospitals Across the Nation Follow Their Lead

COLUMBUS, Ohio - (September 6, 2012) - In Columbus, Ohio, today, [Ohio Children's Hospitals' Solutions for Patient Safety](#) (OCHSPS) will convene a learning session in which Ohio's eight children's hospitals will be teaching leaders from 25 children's hospitals around the country how to make patient safety the top priority and employ strategies from high reliability industries - such as nuclear power and aviation - that achieve high levels of safety in the face of considerable hazards and operational complexity.

"In Ohio, we've said 'we won't compete when it comes to patient safety in our children's hospitals,'" said Michael Fisher, president and CEO, Cincinnati Children's Hospital Medical Center and chair of OCHSPS. "Our shared goal is zero harm - putting patients and families first by embracing a culture of safety. All 30,000 employees from our institutions around the state - from the front line staff to senior executives - go through a variety of safety training. We start every day with a safety meeting. It's number one on our list and number one on the list of every children's hospital in Ohio. That's why we're making transformational change here in our state and have been asked to share our experiences, strategies and tactics with children's hospitals throughout the country."

Ohio's eight children's hospitals will be sharing how they have been able to work together to achieve significant improvements in patient safety and error prevention to date - saving lives and dollars. Efforts in Ohio are now focused on reducing Serious Safety Events (SSEs) across the board, and the collaborating hospitals have already achieved their initial goal of cutting SSEs in half. As part of the overall harm reduction effort, OCHSPS has also developed a pediatric harm index to track ten elements of harm occurring in hospitals across the country.

The 33 hospitals from across the United States participating in today's learning session are part of the OCHSPS National Children's Network, which is striving to achieve specific goals by December 31, 2013. Goals include reducing serious harm in participating institutions by 40 percent; reducing readmissions by 20 percent; and reducing serious safety events by 25 percent by focusing on reducing healthcare acquired conditions that include SSIs, ADEs, SSEs and eight others. The network will add an additional 50 children's hospitals in 2013.

Ohio Children's Hospitals Work to Eliminate Patient Harm, Help Hospitals Across the Nation Follow Their Lead

COLUMBUS, Ohio - (September 6, 2012) - In Columbus, Ohio, today, [Ohio Children's Hospitals' Solutions for Patient Safety](#) (OCHSPS) will convene a learning session in which Ohio's eight children's hospitals will be teaching leaders from 25 children's hospitals around the country how to make patient safety the top priority and employ strategies from high reliability industries - such as nuclear power and aviation - that achieve high levels of safety in the face of considerable hazards and operational complexity.

"In Ohio, we've said 'we won't compete when it comes to patient safety in our children's hospitals,'" said Michael Fisher, president and CEO, Cincinnati Children's Hospital Medical Center and chair of OCHSPS. "Our shared goal is zero harm - putting patients and families first by embracing a culture of safety. All 30,000 employees from our institutions around the state - from the front line staff to senior executives - go through a variety of safety training. We start every day with a safety meeting. It's number one on our list and number one on the list of every children's hospital in Ohio. That's why we're making transformational change here in our state and have been asked to share our experiences, strategies and tactics with children's hospitals throughout the country."

Ohio's eight children's hospitals will be sharing how they have been able to work together to achieve significant improvements in patient safety and error prevention to date - saving lives and dollars. Efforts in Ohio are now focused on reducing Serious Safety Events (SSEs) across the board, and the collaborating hospitals have already achieved their initial goal of cutting SSEs in half. As part of the overall harm reduction effort, OCHSPS has also developed a pediatric harm index to track ten elements of harm occurring in hospitals across the country.

The 33 hospitals from across the United States participating in today's learning session are part of the OCHSPS National Children's Network, which is striving to achieve specific goals by December 31, 2013. Goals include reducing serious harm in participating institutions by 40 percent; reducing readmissions by 20 percent; and reducing serious safety events by 25 percent by focusing on reducing healthcare acquired conditions that include SSIs, ADEs, SSEs and eight others. The network will add an additional 50 children's hospitals in 2013.

Ohio Children's Hospitals Work to Eliminate Patient Harm, Help Hospitals Across the Nation Follow Their Lead

COLUMBUS, Ohio - (September 6, 2012) - In Columbus, Ohio, today, [Ohio Children's Hospitals' Solutions for Patient Safety](#) (OCHSPS) will convene a learning session in which Ohio's eight children's hospitals will be teaching leaders from 25 children's hospitals around the country how to make patient safety the top priority and employ strategies from high reliability industries - such as nuclear power and aviation - that achieve high levels of safety in the face of considerable hazards and operational complexity.

"In Ohio, we've said 'we won't compete when it comes to patient safety in our children's hospitals,'" said Michael Fisher, president and CEO, Cincinnati Children's Hospital Medical Center and chair of OCHSPS. "Our shared goal is zero harm - putting patients and families first by embracing a culture of safety. All 30,000 employees from our institutions around the state - from the front line staff to senior executives - go through a variety of safety training. We start every day with a safety meeting. It's number one on our list and number one on the list of every children's hospital in Ohio. That's why we're making transformational change here in our state and have been asked to share our experiences, strategies and tactics with children's hospitals throughout the country."

Ohio's eight children's hospitals will be sharing how they have been able to work together to achieve significant improvements in patient safety and error prevention to date - saving lives and dollars. Efforts in Ohio are now focused on reducing Serious Safety Events (SSEs) across the board, and the collaborating hospitals have already achieved their initial goal of cutting SSEs in half. As part of the overall harm reduction effort, OCHSPS has also developed a pediatric harm index to track ten elements of harm occurring in hospitals across the country.

The 33 hospitals from across the United States participating in today's learning session are part of the OCHSPS National Children's Network, which is striving to achieve specific goals by December 31, 2013. Goals include reducing serious harm in participating institutions by 40 percent; reducing readmissions by 20 percent; and reducing serious safety events by 25 percent by focusing on reducing healthcare acquired conditions that include SSIs, ADEs, SSEs and eight others. The network will add an additional 50 children's hospitals in 2013.

Pittsburgh Tribune Review - 2,959,192 visits/month

Ohio Children's Hospitals Work to Eliminate Patient Harm, Help Hospitals Across the Nation Follow Their Lead

COLUMBUS, Ohio - (September 6, 2012) - In Columbus, Ohio, today, [Ohio Children's Hospitals' Solutions for Patient Safety](#) (OCHSPS) will convene a learning session in which Ohio's eight children's hospitals will be teaching leaders from 25 children's hospitals around the country how to make patient safety the top priority and employ strategies from high reliability industries - such as nuclear power and aviation - that achieve high levels of safety in the face of considerable hazards and operational complexity.

"In Ohio, we've said 'we won't compete when it comes to patient safety in our children's hospitals,'" said Michael Fisher, president and CEO, Cincinnati Children's Hospital Medical Center and chair of OCHSPS. "Our shared goal is zero harm - putting patients and families first by embracing a culture of safety. All 30,000 employees from our institutions around the state - from the front line staff to senior executives - go through a variety of safety training. We start every day with a safety meeting. It's number one on our list and number one on the list of every children's hospital in Ohio. That's why we're making transformational change here in our state and have been asked to share our experiences, strategies and tactics with children's hospitals throughout the country."

Ohio's eight children's hospitals will be sharing how they have been able to work together to achieve significant improvements in patient safety and error prevention to date - saving lives and dollars. Efforts in Ohio are now focused on reducing Serious Safety Events (SSEs) across the board, and the collaborating hospitals have already achieved their initial goal of cutting SSEs in half. As part of the overall harm reduction effort, OCHSPS has also developed a pediatric harm index to track ten elements of harm occurring in hospitals across the country.

The 33 hospitals from across the United States participating in today's learning session are part of the OCHSPS National Children's Network, which is striving to achieve specific goals by December 31, 2013. Goals include reducing serious harm in participating institutions by 40 percent; reducing readmissions by 20 percent; and reducing serious safety events by 25 percent by focusing on reducing healthcare acquired conditions that include SSIs, ADEs, SSEs and eight others. The network will add an additional 50 children's hospitals in 2013.

9,445,980 visits/month

Ohio Children's Hospitals Work to Eliminate Patient Harm, Help Hospitals Across the Nation Follow Their Lead

COLUMBUS, Ohio - (September 6, 2012) - In Columbus, Ohio, today, [Ohio Children's Hospitals' Solutions for Patient Safety](#) (OCHSPS) will convene a learning session in which Ohio's eight children's hospitals will be teaching leaders from 25 children's hospitals around the country how to make patient safety the top priority and employ strategies from high reliability industries - such as nuclear power and aviation - that achieve high levels of safety in the face of considerable hazards and operational complexity.

"In Ohio, we've said 'we won't compete when it comes to patient safety in our children's hospitals,'" said Michael Fisher, president and CEO, Cincinnati Children's Hospital Medical Center and chair of OCHSPS. "Our shared goal is zero harm - putting patients and families first by embracing a culture of safety. All 30,000 employees from our institutions around the state - from the front line staff to senior executives - go through a variety of safety training. We start every day with a safety meeting. It's number one on our list and number one on the list of every children's hospital in Ohio. That's why we're making transformational change here in our state and have been asked to share our experiences, strategies and tactics with children's hospitals throughout the country."

Ohio's eight children's hospitals will be sharing how they have been able to work together to achieve significant improvements in patient safety and error prevention to date - saving lives and dollars. Efforts in Ohio are now focused on reducing Serious Safety Events (SSEs) across the board, and the collaborating hospitals have already achieved their initial goal of cutting SSEs in half. As part of the overall harm reduction effort, OCHSPS has also developed a pediatric harm index to track ten elements of harm occurring in hospitals across the country.

The 33 hospitals from across the United States participating in today's learning session are part of the OCHSPS National Children's Network, which is striving to achieve specific goals by December 31, 2013. Goals include reducing serious harm in participating institutions by 40 percent; reducing readmissions by 20 percent; and reducing serious safety events by 25 percent by focusing on reducing healthcare acquired conditions that include SSIs, ADEs, SSEs and eight others. The network will add an additional 50 children's hospitals in 2013.

2,859,890 visits/month

Ohio Children's Hospitals Work to Eliminate Patient Harm, Help Hospitals Across the Nation Follow Their Lead

COLUMBUS, Ohio - (September 6, 2012) - In Columbus, Ohio, today, [Ohio Children's Hospitals' Solutions for Patient Safety](#) (OCHSPS) will convene a learning session in which Ohio's eight children's hospitals will be teaching leaders from 25 children's hospitals around the country how to make patient safety the top priority and employ strategies from high reliability industries - such as nuclear power and aviation - that achieve high levels of safety in the face of considerable hazards and operational complexity.

"In Ohio, we've said 'we won't compete when it comes to patient safety in our children's hospitals,'" said Michael Fisher, president and CEO, Cincinnati Children's Hospital Medical Center and chair of OCHSPS. "Our shared goal is zero harm - putting patients and families first by embracing a culture of safety. All 30,000 employees from our institutions around the state - from the front line staff to senior executives - go through a variety of safety training. We start every day with a safety meeting. It's number one on our list and number one on the list of every children's hospital in Ohio. That's why we're making transformational change here in our state and have been asked to share our experiences, strategies and tactics with children's hospitals throughout the country."

Ohio's eight children's hospitals will be sharing how they have been able to work together to achieve significant improvements in patient safety and error prevention to date - saving lives and dollars. Efforts in Ohio are now focused on reducing Serious Safety Events (SSEs) across the board, and the collaborating hospitals have already achieved their initial goal of cutting SSEs in half. As part of the overall harm reduction effort, OCHSPS has also developed a pediatric harm index to track ten elements of harm occurring in hospitals across the country.

The 33 hospitals from across the United States participating in today's learning session are part of the OCHSPS National Children's Network, which is striving to achieve specific goals by December 31, 2013. Goals include reducing serious harm in participating institutions by 40 percent; reducing readmissions by 20 percent; and reducing serious safety events by 25 percent by focusing on reducing healthcare acquired conditions that include SSIs, ADEs, SSEs and eight others. The network will add an additional 50 children's hospitals in 2013.

2,071,214 visits/month

Ohio Children's Hospitals Work to Eliminate Patient Harm, Help Hospitals Across the Nation Follow Their Lead

COLUMBUS, Ohio - (September 6, 2012) - In Columbus, Ohio, today, [Ohio Children's Hospitals' Solutions for Patient Safety](#) (OCHSPS) will convene a learning session in which Ohio's eight children's hospitals will be teaching leaders from 25 children's hospitals around the country how to make patient safety the top priority and employ strategies from high reliability industries - such as nuclear power and aviation - that achieve high levels of safety in the face of considerable hazards and operational complexity.

"In Ohio, we've said 'we won't compete when it comes to patient safety in our children's hospitals,'" said Michael Fisher, president and CEO, Cincinnati Children's Hospital Medical Center and chair of OCHSPS. "Our shared goal is zero harm - putting patients and families first by embracing a culture of safety. All 30,000 employees from our institutions around the state - from the front line staff to senior executives - go through a variety of safety training. We start every day with a safety meeting. It's number one on our list and number one on the list of every children's hospital in Ohio. That's why we're making transformational change here in our state and have been asked to share our experiences, strategies and tactics with children's hospitals throughout the country."

Ohio's eight children's hospitals will be sharing how they have been able to work together to achieve significant improvements in patient safety and error prevention to date - saving lives and dollars. Efforts in Ohio are now focused on reducing Serious Safety Events (SSEs) across the board, and the collaborating hospitals have already achieved their initial goal of cutting SSEs in half. As part of the overall harm reduction effort, OCHSPS has also developed a pediatric harm index to track ten elements of harm occurring in hospitals across the country.

The 33 hospitals from across the United States participating in today's learning session are part of the OCHSPS National Children's Network, which is striving to achieve specific goals by December 31, 2013. Goals include reducing serious harm in participating institutions by 40 percent; reducing readmissions by 20 percent; and reducing serious safety events by 25 percent by focusing on reducing healthcare acquired conditions that include SSIs, ADEs, SSEs and eight others. The network will add an additional 50 children's hospitals in 2013.

3,008,636 visits/month

Ohio Children's Hospitals Work to Eliminate Patient Harm, Help Hospitals Across the Nation Follow Their Lead

COLUMBUS, Ohio - (September 6, 2012) - In Columbus, Ohio, today, [Ohio Children's Hospitals' Solutions for Patient Safety](#) (OCHSPS) will convene a learning session in which Ohio's eight children's hospitals will be teaching leaders from 25 children's hospitals around the country how to make patient safety the top priority and employ strategies from high reliability industries - such as nuclear power and aviation - that achieve high levels of safety in the face of considerable hazards and operational complexity.

"In Ohio, we've said 'we won't compete when it comes to patient safety in our children's hospitals,'" said Michael Fisher, president and CEO, Cincinnati Children's Hospital Medical Center and chair of OCHSPS. "Our shared goal is zero harm - putting patients and families first by embracing a culture of safety. All 30,000 employees from our institutions around the state - from the front line staff to senior executives - go through a variety of safety training. We start every day with a safety meeting. It's number one on our list and number one on the list of every children's hospital in Ohio. That's why we're making transformational change here in our state and have been asked to share our experiences, strategies and tactics with children's hospitals throughout the country."

Ohio's eight children's hospitals will be sharing how they have been able to work together to achieve significant improvements in patient safety and error prevention to date - saving lives and dollars. Efforts in Ohio are now focused on reducing Serious Safety Events (SSEs) across the board, and the collaborating hospitals have already achieved their initial goal of cutting SSEs in half. As part of the overall harm reduction effort, OCHSPS has also developed a pediatric harm index to track ten elements of harm occurring in hospitals across the country.

The 33 hospitals from across the United States participating in today's learning session are part of the OCHSPS National Children's Network, which is striving to achieve specific goals by December 31, 2013. Goals include reducing serious harm in participating institutions by 40 percent; reducing readmissions by 20 percent; and reducing serious safety events by 25 percent by focusing on reducing healthcare acquired conditions that include SSIs, ADEs, SSEs and eight others. The network will add an additional 50 children's hospitals in 2013.

2,275,558 visits/month

Ohio Children's Hospitals Work to Eliminate Patient Harm, Help Hospitals Across the Nation Follow Their Lead

COLUMBUS, Ohio - (September 6, 2012) - In Columbus, Ohio, today, [Ohio Children's Hospitals' Solutions for Patient Safety](#) (OCHSPS) will convene a learning session in which Ohio's eight children's hospitals will be teaching leaders from 25 children's hospitals around the country how to make patient safety the top priority and employ strategies from high reliability industries - such as nuclear power and aviation - that achieve high levels of safety in the face of considerable hazards and operational complexity.

"In Ohio, we've said 'we won't compete when it comes to patient safety in our children's hospitals,'" said Michael Fisher, president and CEO, Cincinnati Children's Hospital Medical Center and chair of OCHSPS. "Our shared goal is zero harm - putting patients and families first by embracing a culture of safety. All 30,000 employees from our institutions around the state - from the front line staff to senior executives - go through a variety of safety training. We start every day with a safety meeting. It's number one on our list and number one on the list of every children's hospital in Ohio. That's why we're making transformational change here in our state and have been asked to share our experiences, strategies and tactics with children's hospitals throughout the country."

Ohio's eight children's hospitals will be sharing how they have been able to work together to achieve significant improvements in patient safety and error prevention to date - saving lives and dollars. Efforts in Ohio are now focused on reducing Serious Safety Events (SSEs) across the board, and the collaborating hospitals have already achieved their initial goal of cutting SSEs in half. As part of the overall harm reduction effort, OCHSPS has also developed a pediatric harm index to track ten elements of harm occurring in hospitals across the country.

The 33 hospitals from across the United States participating in today's learning session are part of the OCHSPS National Children's Network, which is striving to achieve specific goals by December 31, 2013. Goals include reducing serious harm in participating institutions by 40 percent; reducing readmissions by 20 percent; and reducing serious safety events by 25 percent by focusing on reducing healthcare acquired conditions that include SSIs, ADEs, SSEs and eight others. The network will add an additional 50 children's hospitals in 2013.

SUBSCRIBE: Print Electronic (PDF) Manage | NEWSLETTERS | SPECIAL OFFERS | RSS | MOBILE | TEXT ALERTS | PLACE ADS | ADVERTISE | N.I.E. | CONTACT US

The State
South Carolina's Homepage™

Web Search powered by **YAHOO! SEARCH**

theestate.com archives web

86°F HI: 88°F LOW: 72°F

current 5-day full forecast traffic
Thursday, September 6, 2012

NEWS MOBILE APPS SPORTS BUSINESS LIFE & STYLE OPINIONS PHOTO/VIDEO OBITS FIND N SAVE CLASSIFIEDS HOMES JOBS CARS PLACE AD **dealsaver**

1,172,419 visits/month

Ohio Children's Hospitals Work to Eliminate Patient Harm, Help Hospitals Across the Nation Follow Their Lead

COLUMBUS, Ohio - (September 6, 2012) - In Columbus, Ohio, today, [Ohio Children's Hospitals' Solutions for Patient Safety](#) (OCHSPS) will convene a learning session in which Ohio's eight children's hospitals will be teaching leaders from 25 children's hospitals around the country how to make patient safety the top priority and employ strategies from high reliability industries - such as nuclear power and aviation - that achieve high levels of safety in the face of considerable hazards and operational complexity.

"In Ohio, we've said 'we won't compete when it comes to patient safety in our children's hospitals,'" said Michael Fisher, president and CEO, Cincinnati Children's Hospital Medical Center and chair of OCHSPS. "Our shared goal is zero harm - putting patients and families first by embracing a culture of safety. All 30,000 employees from our institutions around the state - from the front line staff to senior executives - go through a variety of safety training. We start every day with a safety meeting. It's number one on our list and number one on the list of every children's hospital in Ohio. That's why we're making transformational change here in our state and have been asked to share our experiences, strategies and tactics with children's hospitals throughout the country."

Ohio's eight children's hospitals will be sharing how they have been able to work together to achieve significant improvements in patient safety and error prevention to date - saving lives and dollars. Efforts in Ohio are now focused on reducing Serious Safety Events (SSEs) across the board, and the collaborating hospitals have already achieved their initial goal of cutting SSEs in half. As part of the overall harm reduction effort, OCHSPS has also developed a pediatric harm index to track ten elements of harm occurring in hospitals across the country.

The 33 hospitals from across the United States participating in today's learning session are part of the OCHSPS National Children's Network, which is striving to achieve specific goals by December 31, 2013. Goals include reducing serious harm in participating institutions by 40 percent; reducing readmissions by 20 percent; and reducing serious safety events by 25 percent by focusing on reducing healthcare acquired conditions that include SSIs, ADEs, SSEs and eight others. The network will add an additional 50 children's hospitals in 2013.

The State Journal

Frankfort, Kentucky

54,093 visits/month

Ohio Children's Hospitals Work to Eliminate Patient Harm, Help Hospitals Across the Nation Follow Their Lead

COLUMBUS, Ohio - (September 6, 2012) - In Columbus, Ohio, today, [Ohio Children's Hospitals' Solutions for Patient Safety](#) (OCHSPS) will convene a learning session in which Ohio's eight children's hospitals will be teaching leaders from 25 children's hospitals around the country how to make patient safety the top priority and employ strategies from high reliability industries - such as nuclear power and aviation - that achieve high levels of safety in the face of considerable hazards and operational complexity.

"In Ohio, we've said 'we won't compete when it comes to patient safety in our children's hospitals,'" said Michael Fisher, president and CEO, Cincinnati Children's Hospital Medical Center and chair of OCHSPS. "Our shared goal is zero harm - putting patients and families first by embracing a culture of safety. All 30,000 employees from our institutions around the state - from the front line staff to senior executives - go through a variety of safety training. We start every day with a safety meeting. It's number one on our list and number one on the list of every children's hospital in Ohio. That's why we're making transformational change here in our state and have been asked to share our experiences, strategies and tactics with children's hospitals throughout the country."

Ohio's eight children's hospitals will be sharing how they have been able to work together to achieve significant improvements in patient safety and error prevention to date - saving lives and dollars. Efforts in Ohio are now focused on reducing Serious Safety Events (SSEs) across the board, and the collaborating hospitals have already achieved their initial goal of cutting SSEs in half. As part of the overall harm reduction effort, OCHSPS has also developed a pediatric harm index to track ten elements of harm occurring in hospitals across the country.

The 33 hospitals from across the United States participating in today's learning session are part of the OCHSPS National Children's Network, which is striving to achieve specific goals by December 31, 2013. Goals include reducing serious harm in participating institutions by 40 percent; reducing readmissions by 20 percent; and reducing serious safety events by 25 percent by focusing on reducing healthcare acquired conditions that include SSIs, ADEs, SSEs and eight others. The network will add an additional 50 children's hospitals in 2013.

326,379 visits/month

Ohio Children's Hospitals Work to Eliminate Patient Harm, Help Hospitals Across the Nation Follow Their Lead

COLUMBUS, Ohio - (September 6, 2012) - In Columbus, Ohio, today, [Ohio Children's Hospitals' Solutions for Patient Safety](#) (OCHSPS) will convene a learning session in which Ohio's eight children's hospitals will be teaching leaders from 25 children's hospitals around the country how to make patient safety the top priority and employ strategies from high reliability industries - such as nuclear power and aviation - that achieve high levels of safety in the face of considerable hazards and operational complexity.

"In Ohio, we've said 'we won't compete when it comes to patient safety in our children's hospitals,'" said Michael Fisher, president and CEO, Cincinnati Children's Hospital Medical Center and chair of OCHSPS. "Our shared goal is zero harm - putting patients and families first by embracing a culture of safety. All 30,000 employees from our institutions around the state - from the front line staff to senior executives - go through a variety of safety training. We start every day with a safety meeting. It's number one on our list and number one on the list of every children's hospital in Ohio. That's why we're making transformational change here in our state and have been asked to share our experiences, strategies and tactics with children's hospitals throughout the country."

Ohio's eight children's hospitals will be sharing how they have been able to work together to achieve significant improvements in patient safety and error prevention to date - saving lives and dollars. Efforts in Ohio are now focused on reducing Serious Safety Events (SSEs) across the board, and the collaborating hospitals have already achieved their initial goal of cutting SSEs in half. As part of the overall harm reduction effort, OCHSPS has also developed a pediatric harm index to track ten elements of harm occurring in hospitals across the country.

The 33 hospitals from across the United States participating in today's learning session are part of the OCHSPS National Children's Network, which is striving to achieve specific goals by December 31, 2013. Goals include reducing serious harm in participating institutions by 40 percent; reducing readmissions by 20 percent; and reducing serious safety events by 25 percent by focusing on reducing healthcare acquired conditions that include SSIs, ADEs, SSEs and eight others. The network will add an additional 50 children's hospitals in 2013.

83,088 visits/month

Ohio Children's Hospitals Work to Eliminate Patient Harm, Help Hospitals Across the Nation Follow Their Lead

COLUMBUS, Ohio - (September 6, 2012) - In Columbus, Ohio, today, [Ohio Children's Hospitals' Solutions for Patient Safety](#) (OCHSPS) will convene a learning session in which Ohio's eight children's hospitals will be teaching leaders from 25 children's hospitals around the country how to make patient safety the top priority and employ strategies from high reliability industries - such as nuclear power and aviation - that achieve high levels of safety in the face of considerable hazards and operational complexity.

"In Ohio, we've said 'we won't compete when it comes to patient safety in our children's hospitals,'" said Michael Fisher, president and CEO, Cincinnati Children's Hospital Medical Center and chair of OCHSPS. "Our shared goal is zero harm - putting patients and families first by embracing a culture of safety. All 30,000 employees from our institutions around the state - from the front line staff to senior executives - go through a variety of safety training. We start every day with a safety meeting. It's number one on our list and number one on the list of every children's hospital in Ohio. That's why we're making transformational change here in our state and have been asked to share our experiences, strategies and tactics with children's hospitals throughout the country."

Ohio's eight children's hospitals will be sharing how they have been able to work together to achieve significant improvements in patient safety and error prevention to date - saving lives and dollars. Efforts in Ohio are now focused on reducing Serious Safety Events (SSEs) across the board, and the collaborating hospitals have already achieved their initial goal of cutting SSEs in half. As part of the overall harm reduction effort, OCHSPS has also developed a pediatric harm index to track ten elements of harm occurring in hospitals across the country.

The 33 hospitals from across the United States participating in today's learning session are part of the OCHSPS National Children's Network, which is striving to achieve specific goals by December 31, 2013. Goals include reducing serious harm in participating institutions by 40 percent; reducing readmissions by 20 percent; and reducing serious safety events by 25 percent by focusing on reducing healthcare acquired conditions that include SSIs, ADEs, SSEs and eight others. The network will add an additional 50 children's hospitals in 2013.

1,625,114 visits/month

Ohio Children's Hospitals Work to Eliminate Patient Harm, Help Hospitals Across the Nation Follow Their Lead

COLUMBUS, Ohio - (September 6, 2012) - In Columbus, Ohio, today, [Ohio Children's Hospitals' Solutions for Patient Safety](#) (OCHSPS) will convene a learning session in which Ohio's eight children's hospitals will be teaching leaders from 25 children's hospitals around the country how to make patient safety the top priority and employ strategies from high reliability industries - such as nuclear power and aviation - that achieve high levels of safety in the face of considerable hazards and operational complexity.

"In Ohio, we've said 'we won't compete when it comes to patient safety in our children's hospitals,'" said Michael Fisher, president and CEO, Cincinnati Children's Hospital Medical Center and chair of OCHSPS. "Our shared goal is zero harm - putting patients and families first by embracing a culture of safety. All 30,000 employees from our institutions around the state - from the front line staff to senior executives - go through a variety of safety training. We start every day with a safety meeting. It's number one on our list and number one on the list of every children's hospital in Ohio. That's why we're making transformational change here in our state and have been asked to share our experiences, strategies and tactics with children's hospitals throughout the country."

Ohio's eight children's hospitals will be sharing how they have been able to work together to achieve significant improvements in patient safety and error prevention to date - saving lives and dollars. Efforts in Ohio are now focused on reducing Serious Safety Events (SSEs) across the board, and the collaborating hospitals have already achieved their initial goal of cutting SSEs in half. As part of the overall harm reduction effort, OCHSPS has also developed a pediatric harm index to track ten elements of harm occurring in hospitals across the country.

The 33 hospitals from across the United States participating in today's learning session are part of the OCHSPS National Children's Network, which is striving to achieve specific goals by December 31, 2013. Goals include reducing serious harm in participating institutions by 40 percent; reducing readmissions by 20 percent; and reducing serious safety events by 25 percent by focusing on reducing healthcare acquired conditions that include SSIs, ADEs, SSEs and eight others. The network will add an additional 50 children's hospitals in 2013.

WALL STREET SELECT

11,832 visits/month

Ohio Children's Hospitals Work to Eliminate Patient Harm, Help Hospitals Across the Nation Follow Their Lead

COLUMBUS, Ohio - (September 6, 2012) - In Columbus, Ohio, today, [Ohio Children's Hospitals' Solutions for Patient Safety](#) (OCHSPS) will convene a learning session in which Ohio's eight children's hospitals will be teaching leaders from 25 children's hospitals around the country how to make patient safety the top priority and employ strategies from high reliability industries - such as nuclear power and aviation - that achieve high levels of safety in the face of considerable hazards and operational complexity.

"In Ohio, we've said 'we won't compete when it comes to patient safety in our children's hospitals,'" said Michael Fisher, president and CEO, Cincinnati Children's Hospital Medical Center and chair of OCHSPS. "Our shared goal is zero harm - putting patients and families first by embracing a culture of safety. All 30,000 employees from our institutions around the state - from the front line staff to senior executives - go through a variety of safety training. We start every day with a safety meeting. It's number one on our list and number one on the list of every children's hospital in Ohio. That's why we're making transformational change here in our state and have been asked to share our experiences, strategies and tactics with children's hospitals throughout the country."

Ohio's eight children's hospitals will be sharing how they have been able to work together to achieve significant improvements in patient safety and error prevention to date - saving lives and dollars. Efforts in Ohio are now focused on reducing Serious Safety Events (SSEs) across the board, and the collaborating hospitals have already achieved their initial goal of cutting SSEs in half. As part of the overall harm reduction effort, OCHSPS has also developed a pediatric harm index to track ten elements of harm occurring in hospitals across the country.

The 33 hospitals from across the United States participating in today's learning session are part of the OCHSPS National Children's Network, which is striving to achieve specific goals by December 31, 2013. Goals include reducing serious harm in participating institutions by 40 percent; reducing readmissions by 20 percent; and reducing serious safety events by 25 percent by focusing on reducing healthcare acquired conditions that include SSIs, ADEs, SSEs and eight others. The network will add an additional 50 children's hospitals in 2013.

TELEVISION AND RADIO WEBSITES POSTING THE RELEASE IN NEWS HEADLINES:

WCMH-NBC

765,413 visits/month

WFIE

254,537 visits/month

5 KPHO

232,102 visits/month

5 WNEM

537,764 visits/month

6abc.com/WPVI

8,207,782 visits/month

740 KVOR

20,719 visits/month

7Online.com/WABC New York

8,207,782 visits/month

ABC11TV

3,492 visits/month

CBS 2/KCAL 9 Los Angeles

5,703 visits/month

CBS 3 Springfield

39,313 visits/month

CBS 5 San Francisco

20,737 visits/month

CBS Atlanta

225,937 visits/month

CBS11TV

42,989 visits/month

CBS3 Philadelphia

8,695 visits/month

CBS4

14,253 visits/month

CBS4 Denver

6,790 visits/month

CW15

9,362 visits/month

Dallas Fort Worth CBS 11

14,856 visits/month

Eyewitness News 3

778,882 visits/month

FOX 12 Oregon

1,052,575 visits/month

FOX 14 TV

9,973 visits/month

FOX 5 KVVU-TV

146,129 visits/month

FOX Carolina

179,525 visits/month

FOX23 - WXXA

113,857 visits/month

Fox29 WFLX

76,981 visits/month

KABC 7

7,993,595 visits/month

KAIT

446,829 visits/month

KARN News Radio

15,798 visits/month

KASN - The CW

10,411 visits/month

KCBD

260,646 visits/month

KCOY/ FOX11

89,340 visits/month

KCTV 5 News

502,670 visits/month

KDKA.com

51,595 visits/month

KEYETV Austin

64,571 visits/month

KFSN-TV Fresno

7,993,595 visits/month

KFVS 12

388,317 visits/month

KFWB News

886 visits/month

KGET - 17

110,119 visits/month

KGMB / KHNL Hawaii News Now

322,417 visits/month

KGO-TV San Francisco

7,993,595 visits/month

KGPE CBS-47

100,356 visits/month

KIKK.com

43,766 visits/month

KION46

131,933 visits/month

KLRT - FOX 16

249,541 visits/month

KLTU 7

922,145 visits/month

KMEG 14

7,856 visits/month

KMOX.com

886 visits/month

KMPH FOX 26

45,589 visits/month

KMTR NewsSource 16

281,836 visits/month

KNOE 8 News

70,095 visits/month

KOAM-CBS 7

119,574 visits/month

KOKI - FOX 23

207,672 visits/month

KPLC TV 7

276,535 visits/month

KPTH FOX 44

3,662 visits/month

KPTM FOX 42

18,068 visits/month

KSAN Concho Valley

23,506 visits/month

KSAS - FOX Kansas

7,335 visits/month

KSFY Action News

225,990 visits/month

KSLA News 12

429,311 visits/month

KTIV News 4

299,732 visits/month

KTRE 9

346,024 visits/month

KTRK-TV Houston

7,993,595 visits/month

KTTC

KTVE-TV WebCenter 11

9,587 visits/month

KUSI News

85,675 visits/month

KUTV.com

532 visits/month

KVOS - METV

2,914 visits/month

KWQC Channel 6

283,033 visits/month

KWWL

424,367 visits/month

KXLT FOX 47

10,921 visits/month

KYW 1060

1,059 visits/month

Minnesota Public Radio
NewsQ

12,000 visits/month

The KXVO 15

2,607 visits/month

NBC - 2

570,234 visits/month

News 13 KOLD

290,690 visits/month

News Channel 5/ CBS
Alexandria

89,988 visits/month

News Channel 6

37,130 visits/month

Newschannel 34 -
WVIT/WBGH

15,149 visits/month

WAFB Channel 9

487,545 visits/month

WAFF 48 News

410,111 visits/month

WALB News 10

425,252 visits/month

WAOK

170 visits/month

WAOW Newline 9

370,643 visits/month

WATE

423,535 visits/month

WAVE 3 News
432,380 visits/month

WAWS - FOX30
12,863 visits/month

WBAY Action 2 News
433,005 visits/month

WBBM 780
3,989 visits/month

WBRC My Foxal
279,411 visits/month

WBTV 3 News
508,231 visits/month

WBZ TV
12,569 visits/month

WCBS Newsradio 880
1,640 visits/month

WCBSTV New York
1,907,904 visits/month

WCCO.com
35,310 visits/month

WCPO.com
1,378,672 visits/month

WCSC Live 5 News
375,636 visits/month

WCWG 20
1,194 visits/month

WDAM Channel 7
174,136 visits/month

WECT TV6
395,149 visits/month

WETM 18
179,527 visits/month

WGEM
223,898 visits/month

WHAM - ABC 13
498,466 visits/month

WHP-TV 21
219,424 visits/month

WICU / WSEE
78,427 visits/month

WIS News 10
1,256,816 visits/month

WJRT-TV Flint
7,993,595 visits/month

WJZ Baltimore
14,654 visits/month

WKOW 27
347,549 visits/month

WKRC - Local 12
673,815 visits/month

WKRN News 2
527,181 visits/month

WLBT 3
285,735 visits/month

WLNS 6 News
115,802 visits/month

WLOX-TV 13
317,328 visits/month

WLS-TV Chicago
7,993,595 visits/month

WMBB News 13abc
114,776 visits/month

WMBF NEWS
244,394 visits/month

WMC Action News 5
436,378 visits/month

WOAI - NBC 4
489,632 visits/month

WOIO Action News 19

66,362 visits/month

WPMI - LOCAL 15

78,780 visits/month

WPTY/WLMT - ABC 24

124,052 visits/month

WQOW TV

88,350 visits/month

WRAL

5,658,322 visits/month

WREX 13

164,171 visits/month

WRIC 8 News

273,755 visits/month

WSFA 12

443,896 visits/month

WSJV FOX 28

191,836 visits/month

WSYR - ABC Newschannel 9

1,280,328 visits/month

WTEV - CBS47

159,779 visits/month

WTHR Indianapolis

1,326,758 visits/month

WTIC News/Talk 1080

6,879 visits/month

WTNZ FOX 43

6,830 visits/month

WTOC 11

380,119 visits/month

WTOL 11

565,523 visits/month

WTVG-TV Toledo

7,993,595 visits/month

WTVM 9

164,345 visits/month

WVVA TV

118,581 visits/month

WWBT NBC 12

499,136 visits/month

WWJ Newsradio 950

646 visits/month

WWTI - My ABC 50

33,492 visits/month

WXIX FOX 19

386,959 visits/month

WXOW News 19

73,042 visits/month

WXVT-CBS 15

8,803 visits/month

WZVN abc 7

48,322 visits/month

WTEN News 10

141,094 visits/month