

Hospital accreditation in Poland

European Reference Networks Awareness Conference

Basia Kutryba, NCQA, WHO CC

Brussels, 23 June 2014

NATIONAL CENTER FOR QUALITY ASSESSMENT IN HEALTHCARE(NCQA), WHO CC

Accreditation

- Patient safety programs: Surgical checklist; Clean Care is Safer Care
- Quality indicators (PATH system, OECD HCQI)
- Patient opinion surveys (PASAT)
- Staff surveys (SAPER)
- Decubitus register
- Emergency Departments' assessment
- Evaluation of high specialty procedures
- National ranking of hospitals "Safe Hospital"
- Partnership in EU projects (Marquis, Handover, Joint Action on Patient Safety and Quality of Care)
- Annual conference "Quality in Healthcare" since 1995
- Education and training in quality for healthcare professionals, managers and teams

ACCREDITATION IN POLAND

- Started in 1998
- Developed by the Accreditation Center at NCQA with the support of USAID and based upon the JCAHO and Canadian models and on the healthcare professionals agreement.
- Hospital Accreditation Program 1998
- Primary Care Accreditation Program 2004
- Addiction Centers Accreditation Program 07.2013

- Based on legislation (Law of 6 November, 2008 on accreditation in healthcare)
- Voluntary, yet MoH award
- Standards' based assessment
- A peer review
- Autonomous
- 3 years cycle: Minister of Health may grant accreditation status for 3 years (compliance 75% or above), or may deny accreditation (when compliance is below 75%)
- Recently includes self-assessment

WHAT CONTRIBUTES TO BEING ACCREDITED

- Leadership
- Clinical leaders involvement
- Staff & teams effort

Source: Report "Process of hospital accreditation – hospital management survey", NCQA, Kraków 2008

WHAT DOES ACCREDITATION DO TO A HOSPITAL?

Beaurocratic, useless burden if the only goal is to receive a certificate.

539 surveys: 427 accreditation decisions; 45 conditional accreditations (in force till 2009); 67 denials. **Recently 152 accredited hospitals**.

Average compliance of accreditations standards

EU support for accreditation "Supporting accreditation proces in healthcare organizations"

1 June 2008 – 31 August 2014

Operational Program Human Capital, Priority II,

Activity 2.3. Strenghtening of the population health potential and improving performance of the healthcare system.

2.3.3. Improvement of healthcare management

Financing: 2,000 000 Euro (85% European Social Fund, 15% PL gov.)

GOAL: 188 hospitals with accreditation certificate; 233 hospitals will benefit from the project.

Eligible for: hospitals in accreditation process and newcomers.

