[image: image1.jpg]) World Health SAVE LIVES
/ Organization Clean Your Hands

[image: image2.jpg]Patient Safety | SAVE LIVES

A Werid Alliance or Sfer Health Care Clean Your Hands

Guidance on Engaging Patients and Patient Organizations in Hand Hygiene Initiatives

The WHO Guidelines on Hand Hygiene in Health Care (2009) encourage partnerships between patients, their families, and health-care workers to promote hand hygiene in health-care settings. Positive engagement with patients and patient organizations in the pursuit of improving hand hygiene compliance by health-care workers has the potential to strengthen infection prevention and control globally and reduce the harm to patients caused by health care-associated infection. Performing correct hand hygiene in view of the patient can promote patient confidence.

	Thus, patient awareness, understanding and engagement is an important aspect to be considered in Action Plans to improve hand hygiene.

While the responsibility for hand hygiene rests firmly with the health-care worker, as part of an all-inclusive multimodal hand hygiene improvement strategy, health-care facilities should strive to:

· Secure the full support of institutional leaders (e.g. hospital director, CEO, senior nurse) for pursuing patient engagement and empowerment if this is considered appropriate

· Focus on activity designed to ensure buy-in of health-care workers to support greater engagement and empowerment of patients in hand hygiene improvement

· Empower patients and their visitors to proactively help to ensure that hand hygiene is performed at the right times and in the right way, guided always by the patients willingness to participate

· Engage Patient Organizations to assist with patient advocacy or education, or to lobby for funding and/or improved facilities

Patient Empowerment

Patient empowerment is an evolving concept in health care that has now been expanded to the domain of patient safety. The World Health Organization (WHO) recognizes that the primary responsibility for the delivery of safe care is with the health-care system; however, it is committed to informing and educating patients about the importance of hand hygiene and their potentially powerful role in supporting improvement. The opportunity for patients to be involved in their health care has evolved over the last decades from passive to more active. There are now many ways in which patients can become involved in the process of their own health care and may be encouraged to do so to the level of their own ability and choice.

In order for patients to actively participate and be fully engaged / empowered, some critical issues must be addressed. Patients can be empowered only after having gathered enough information, understand how to use the information, and are convinced that this knowledge gives them the opportunity, and the right, to participate in helping to keep health care safe while not deflecting the responsibility away from their health-care workers. The responsibility for hand hygiene rests firmly with the health-care worker, and each of the strategies and tips referenced within this tool, are based on this starting point. For more information, please refer to:

· WHO Guidelines on Hand Hygiene in Health Care (2009) available at www.who.int/gpsc/5may/en/
· WHO Patients for Patient Safety www.who.int/patientsafety/patients_for_patient/en/

The WHO Guidelines on Hand Hygiene in Health Care (2009) provides a five-point template to aid in the development of an empowerment programme. This is summarised below:

	I. Ownership – develop a shared responsibility

· Gather the evidence to present to decision makers

· Decide on the most appropriate terminology to use in your context (e.g. patient empowerment; patient involvement; patient participation; patient engagement)

· Identify sources of support in your facility, country or region

· Establish a core support network

	II. Review existing empowerment models / programmes
· Explore existing models and programmes in your country, not solely related to hand hygiene improvement – this may involve engaging existing patient organizations

	III. Develop a programme – taking account of the local context

· Establish a development team

· Using WHO or other locally available surveys, determine current perceptions towards patient involvement in hand hygiene / infection control / patient safety improvements

· Determine the willingness of patients and their families to be involved

· Determine the barriers to involvement, including health-care worker preparedness, the status of patients within the health-care system, the resource requirements and availability of promotional materials

· Explore existing culture (particularly relating to power and respect in the health-care worker / patient relationship)

· If a programme is feasible – determine how best to incorporate the patient perspective in the development of materials and reminders

	IV. Implement the programme
· Implementation should take into account all of the tips outlined in this document

	V. Evaluate the programme

· This might be through the use of patient satisfaction surveys, or
· Patients can be invited to observe hand hygiene performance

This guidance tool focuses in on some of the critical issues highlighted within Points 1 and 3 of the five-point template, and provides some comprehensive tips to establish a solid foundation for developing, implementing and evaluating an effective patient involvement strategy.

Ownership – Develop a Shared Responsibility

This might best be achieved by working with existing Patient Organizations. The section below lists some pointers for engaging with such organizations.

Advice for Engaging Patient Organizations

Facilities may consider partnering with an independent third-party Patient Organization. Patient Organizations might be local, regional, national or international.

Health-care facilities and Patient Organizations share many common goals – not least saving patients’ lives – and can collaborate effectively to help meet patient needs. Patient Organizations can help to reach patients, carers and the wider public, helping to build:

· Advocacy

· Education and information

· Awareness through communications

The International Alliance of Patient Organizations (IAPO) has constructed An Advocacy Toolkit for Patients’ Organizations concerning global patient safety issues, based around advocacy, education and awareness (www.patientsorganizations.org). While the toolkit is not solely focused on hand hygiene improvement in health care, it contains many useful pointers for Patient Organizations to raise awareness of general patient safety issues.

Facilities wishing to engage Patient Organizations may wish to refer to the suggested process detailed below.

1. Identify Patient Organizations

To initiate collaboration with a Patient Organization, the Hand Hygiene Co-ordinator or person at the facility responsible for the hand hygiene initiatives will first need to identify Patient Organizations with whom they could work and obtain the necessary contact details.

If the facility does not already communicate with or is not aware of any such organizations, they may wish to contact WHO Patients for Patient Safety for assistance (patientsafety@who.int).

In addition, the IAPO offers a global directory of around 1000 Patient Organizations on their website and may be a good place to start www.patientsorganizations.org.
2. Make Contact with the Patient Organization

The Hand Hygiene Co-ordinator or other representative may wish to make contact by telephone, letter, and email or in person.

Irrespective of how the initial contact is made, the representative should clearly explain why they are making contact with the Organization. The representative might cover the following points:

· Introduce themselves, giving name and position

· Briefly outline the reason for contacting the Organization

· Ensure that they have contacted the most appropriate person or request the contact details of that person

· Provide more details on health care-associated infection and the crucial role that hand hygiene plays in protecting patients, and outline how you would like the Patient Organization to be involved (if necessary)

· Request a meeting to discuss potential areas for collaboration in more depth

A suggested template letter to make initial contact with a Patient Organization is provided overleaf. This template is for guidance only and can be adapted for local use, or used as a script to guide an introductory telephone conversation.
Template Initial Contact Letter to a Patient Organization
	<insert name of health-care facility>

<insert address line 1>

< insert address line 2>

< insert address line 3>

< insert address line 4>

<insert date>

<insert date>

Dear Sir / Madam

As <insert title – e.g. Project Coordinator of Hand Hygiene Improvement> at <insert name of health-care facility>, I am writing to you to draw your attention to our initiatives to improve hand hygiene at our health-care facility and to ask for the support of <insert name of Patient Organization> to help save patient lives.

I obtained your contact details from <insert details> and trust that you are the best person to discuss this topic with. If this is not the case, I would be grateful if you could let me know or pass this letter on to the relevant person at your organization.

You may be aware of the massive burden that health care-associated infection places on patients and health-care systems throughout the world. You may also be aware that hand hygiene among health-care workers is the primary measure to reduce the spread of many of these health care-associated infections. Thus, good hand hygiene, the simple task of cleaning hands at the right times and in the right way can save lives.

At <insert name of health-care facility>, we have initiated a comprehensive programme of activities to raise awareness and improve hand hygiene amongst our health-care workers as part of WHO Patient Safety’s SAVE LIVES: Clean Your Hands initiative. We believe that the success of this programme will be greatly enhanced by raising awareness of the importance of hand hygiene in health care amongst the patients who stay at our health-care facility.

Making patients aware of the standard of hand hygiene that they should expect whilst in our facility, how to encourage their health-care workers to practice hand hygiene, or how they can provide comments or feedback on their experiences will help us to achieve our goal to improve hand hygiene.

We would, therefore, like to seek the advice and support of your organization to establish effective systems and educational resources to communicate with our patients.

We would be delighted to discuss this with you further and would like to invite you to meet with us at our facility so that we can share further details of our ongoing initiatives and discuss the potential areas in which we could collaborate.

I look forward to hearing from you.

Yours faithfully

<insert name>

3. Arrange a Meeting to Discuss Potential Areas for Collaboration

· Decide who, from the health-care facility, should attend the initial meeting

· Confirm the date, time and location with the Patient Organization

· Prepare an agenda for the meeting

· Prepare any necessary supporting materials (e.g. presentation, reference binder)

At the meeting:

· You will need to explain:

· The importance of hand hygiene in the health-care setting

· The responsibility for hand hygiene resting firmly with the health-care worker

· The role that patients and visitors can play in supporting and promoting hand hygiene improvement

· Your Action Plan and initiatives to improve hand hygiene

· What improvements in hand hygiene have been made at your facility and how this translates into a reduction in health care-associated infection, morbidity and mortality (if known)

· Why the Patient Organization should get involved – advantages for patients and advantages for the health-care facility

· How you would like the Patient Organization to be involved

· If appropriate for your region, you might highlight the historical low-levels of awareness among patients and the public concerning the importance of hand hygiene to saving the lives of patients

· Ascertain whether written agreements will be needed for any collaboration

· In order for patients to feel comfortable to remind health-care workers about hand hygiene, they must be convinced that health-care workers would welcome such an intervention. Thus, full support from the health-care facility and all health-care workers must be obtained and must be disclosed to patients

4. Identify Initiatives that Patient Organizations Could Facilitate

Some examples of initiatives that Patient Organizations could facilitate to engage patients in hand hygiene improvement in health care are detailed below.

Lobbying for Funding or Improved Facilities

Patient Organizations could petition on behalf of your facility or area by writing letters to:

· The Minister of Health or hospital / facility administrators – to draw attention to hand hygiene in health care and encourage advocacy and funding

· Local medical trade organizations (e.g. a national nurses’ organization, national medical associations) – to publicise the ongoing importance of strengthening training among their membership or reinforcing the importance among their membership to take full responsibility for their own hand hygiene practices

Providing Patient Case Studies

Patient Organizations could help prepare patient case studies – representing both good and bad experiences with respect to hand hygiene in health-care facilities. Such case studies could be used to provide the patient perspective on hand hygiene at health-care worker training sessions, symposia, lectures or debates held at the facility. Case studies could also address the health-care worker-related barriers to patient empowerment. Acknowledging that health-care workers will have different levels of preparedness and views relating to patient empowerment is necessary if these barriers are to be successfully removed.

Case studies could be provided in written / video form or presented in person by a representative of the Patient Organization.

Providing Information and access to Public Disclosure Information on health care-associated infection rates for health-care facilities in their region.

Educating Patients on the importance of hand hygiene in health care

Patient Organizations could assist in educating patients and raising awareness of hand hygiene in health-care in a variety of ways. For example:

· Producing patient information resources (printed material, oral demonstrations, audiovisual) outlining the why, when and how of hand hygiene and its role in the reduction of health care-associated infection

· Distributing information to patients

· Including hand hygiene awareness information on Patient Organization websites (or to provide links to resources on the facility’s website) or in their newsletters

· Including hand hygiene in agendas at patient meetings, symposia, lectures, etc

· Communicating with patients or the media about the hand hygiene improvements and/or initiatives at the facility

Conducting Patient Surveys

Information gathered by Patient Organizations regarding patients’ perceptions of hand hygiene at health-care facilities can be used to inform the facility’s Action Plan by providing another perspective on the quality of care. This data can also be used for benchmarking the situation at a point in time and assessing how subsequently implemented actions or initiatives have impacted on patients’ perceptions of hand hygiene over a period of time.

Providing a Feedback System

Patient Organizations could facilitate a system by which patients can feedback on their experiences regarding hand hygiene at a health-care facility. A patient who believes that they did not receive optimal care while at a facility may not have had the opportunity to feedback to health-care workers, or may not have felt comfortable in doing so during their stay. Some patients may prefer for a Patient Organization to contact the health-care facility on their behalf to communicate any concerns or indeed any compliments.

Feedback to a health-care facility on hand hygiene should be constructive rather than persecutory. A template feedback form is detailed below.

Template Feedback Form

	I was a patient / visitor at the following healthcare facility: __

in the following ward / department:

 __

on the following dates:

 __

I was aware that the "My 5 Moments for Hand Hygiene" approach was not practiced during my stay at this facility and would like to bring this to the attention of the person(s) in charge of infection prevention and control / Patient Safety at that facility.

I am sure that the facility will want to continue working in close collaboration with all of the health care workers to improve hand hygiene; therefore, I would be grateful if you could provide this feedback with additional training to the health care workers involved.

Developing the Programme
Point 3 of the strategy template, Develop a programme – taking account of the local context, comprises of the development of materials or activities to educate patients and inspire patient advocacy for hand hygiene improvement in health care. Some examples of how to address these are detailed below.

Information for Patients and their Visitors on Registration at the Health-Care Facility

Facilities might consider providing every patient with information on hand hygiene when they register or upon admission.

This information might take the form of a leaflet that informs the patient of the following:

· Why it is important that all health-care workers perform hand hygiene at the appropriate moments (consider the usefulness of the "My 5 Moments for Hand Hygiene" approach)

· What a patient should expect from the health-care workers at the facility with respect to hand hygiene: i.e. patients should expect that every health-care worker cleans their hands in accordance with the "My 5 Moments for Hand Hygiene" approach

· The measures in place at the health-care facility to ensure health-care workers perform hand hygiene (e.g. the availability of sinks, water and soap as well as alcohol-based handrub at the point of care)

· Advice on how to prompt a health-care worker to clean their hands if the health-care worker has not performed hand hygiene at the appropriate moment (e.g. many existing patient empowerment initiatives suggest that patients ask the simple question “can you please clean your hands?”. One patient champion suggests using a similar approach, but asking the question in a slightly different way – “why can you not clean your hands?” the latter designed to prompt the health-care worker to stop and consider their role more closely.)

· How to provide feedback – either positive or negative – on the hand hygiene performance by their health-care workers

· Clarification on whether the patients themselves or their visitors should perform hand hygiene and whether they are permitted / invited to use the available resources

· Who they can contact or where they can find additional information on hand hygiene in health care

· While not feasible in all health-care facilities, and dependent upon resources, some facilities might consider the use of videos or CDs within patient rooms to promote messages on hand hygiene improvement

	The Importance of Health Literacy

The development of information should take account of health literacy principles. A number of Organizations can assist with this:

· The International Alliance of Patient Organizations www.patientsorganizations.org/healthliteracy
· WHO presents some information in their publication Preparing a Health Care Workforce for the 21st Century: The Challenge of Chronic Conditions www.who.int/bookorders/anglais/detart1.jsp?sesslan=1&codlan=1&codcol=15&codcch=621

Information for Health-Care Workers

Patients are unlikely to participate unless they feel authorized to do so by their health-care workers. As a consequence, the successful set-up of a patient empowerment strategy requires the full support of health-care workers across all levels of the organization. Information sessions may be required to reassure health-care workers as to the goals of the strategy, i.e. reduction of harm to patients, and to win their full support.

Posters and Promotional Messages

Health-care facilities are encouraged to display posters throughout the facility that remind health-care workers to perform hand hygiene. These posters can be obtained from WHO Patient Safety’s website www.who.int/gpsc/5may/en/. Ideally, the messages chosen should be positive and appeal to both health-care worker and patient.

Facilities might also consider posters or promotions which:

· Inform the patient that all health-care workers should perform hand hygiene according to the "My 5 Moments for Hand Hygiene" approach

· The "My 5 Moments for Hand Hygiene" approach is gaining significance in hand hygiene improvement strategies globally, and it will likely take time for full understanding and penetration, both by health-care workers and patients. Therefore, facilities may choose to focus on one or two of the "My 5 Moments for Hand Hygiene". A focus on Moment 1 (before touching a patient, when in the patient “zone”) offers a simple and easily understandable starting point. It is important that health-care workers are knowledgeable about the "My 5 Moments for Hand Hygiene" approach and can explain this to the patient

· Provide information on how patients can provide feedback to the health-care facility if their health-care worker has not practiced hand hygiene

· Encourage patients to remind their health-care workers to clean their hands

· Can be used by the patient to visually remind health-care workers to clean their hands
· For example patients could be provided with small badges or stickers with a message such as “Did you clean your hands?” or “SAVE LIVES: Clean Your Hands”.

· Inform patients that their participation and empowerment is welcome

· For example, health-care workers could wear badges which explicitly encourage patients to ask about hand hygiene (e.g. “Its okay to ask”)

Internet Resources

Health-care facilities might consider creating specific pages on their websites if the internet is an available resource, for patients to access information about hand hygiene.

Empowering patients about patient safety issues using internet sources such as home pages for hospitals or national agencies has become part of many hospital systems as a result of mandatory reporting of quality and safety.

Other innovative ideas could include podcasts, such as the podcast on hand hygiene and patient empowerment released by the CDC in 2008 which stated that it is appropriate to ask or remind health-care providers to practise hand hygiene (www2a.cdc.gov/podcast/player.asp?=9467).

Clarification on Who May Use the Sinks and Hand Rubs for Hand Hygiene

As health-care facilities progress through the hand hygiene improvement spectrum, and attain the foundations for a successful strategy, it is likely that the infrastructures (e.g. sinks and alcohol-based handrubs) will be easily available in close proximity to where patients are located. These essential infrastructures provide greater access to the hardware for hand hygiene and, in combination with a multimodal improvement strategy there is a higher likelihood that health-care workers will perform hand hygiene. In summary, since health-care workers are the most likely transmitters of harmful germs in health care, it is important that the major emphasis on hand hygiene compliance is targeted towards health-care workers.

Patients and visitors to the health-care facility may note these infrastructures – particularly handrub dispensers – but are unclear whether they are expected to use them or if these are provided solely for the use of health-care workers. Thus, health-care facilities may consider displaying posters or labels clarifying who may use the resources and when they should be used.

Implementation and Evaluation

Implementation and evaluation are addressed within the Guide to Implementation of the WHO Multimodal Hand Hygiene Improvement Strategy.

	Summary

· The engagement and empowerment of patients in hand hygiene improvement in health care should be carefully considered when embarking on a new strategy or reviewing existing strategies

· Introducing or strengthening this component of the multimodal hand hygiene improvement strategy requires careful planning and this tool is designed to assist with this

· Patient engagement and empowerment should only be considered once the full buy-in and preparedness of health-care workers has been secured

· Health-care workers need access to all of the infrastructures necessary to enable them to be fully compliant with hand hygiene in health care

· The responsibility for hand hygiene rests firmly with the health-care worker

· Clear information on the why, when and how of hand hygiene should be readily available for patients

· It is important to remember that not all patients will want to be engaged or empowered in relation to hand hygiene improvement in health care

Revised August 2009

PAGE

Page 2 of 9

