

See discussions, stats, and author profiles for this publication at: <https://www.researchgate.net/publication/200656918>

To Err is Human: Building a Safer Health System

Book · January 2000

CITATIONS

8,659

READS

34,947

3 authors, including:

Janet Corrigan
Dartmouth College

42 PUBLICATIONS 20,475 CITATIONS

SEE PROFILE

Molla S Donaldson
MSD Healthcare Consulting Group

56 PUBLICATIONS 20,606 CITATIONS

SEE PROFILE

To Err Is Human

Building a Safer Health System

Linda T. Kohn, Janet M. Corrigan, and

Molla S. Donaldson, *Editors*

Committee on Quality of Health Care in America

INSTITUTE OF MEDICINE

NATIONAL ACADEMY PRESS
Washington, D.C. 1999

-
- [Notice](#)
 - [Reviewers](#)
 - [Preface](#)
 - [Foreword](#)
 - [Acknowledgments](#)
 - [Contents](#)
 - [Executive Summary](#)
-

NOTICE: The project that is the subject of this report was approved by the Governing Board of the National Research Council, whose members are drawn from the councils of the National Academy of Sciences, the National Academy of Engineering, and the Institute of Medicine. The members of the committee responsible for the report were chosen for their special competences and with regard for appropriate balance.

Support for this project was provided by The National Research Council and The Commonwealth Fund. The views presented in this report are those of the Institute of Medicine Committee on the Quality of Health Care in America and are not necessarily those of the funding agencies.

Library of Congress Cataloging-in-Publication Data

To err is human : building a safer health system / Linda T. Kohn, Janet M. Corrigan, and Molla S. Donaldson, editors.

p. cm

Includes bibliographical references and index.

ISBN 0-309-06837-1

1. Medical errors--Prevention. I. Kohn, Linda T. II. Corrigan, Janet. III. Donaldson, Molla S.
R729.8.T6 2000

362.1--dc21 99-088993

Additional copies of this report are available for sale from the National Academy Press, 2101 Constitution Avenue, N.W., Box 285, Washington, DC 20055; call (800) 624-6242 or (202) 334-3313 in the Washington metropolitan area, or visit the NAP on-line bookstore at www.nap.edu.

The full text of this report is available on line at www.nap.edu.

For more information about the Institute of Medicine, visit the IOM home page at www.iom.edu.

Copyright 2000 by the National Academy of Sciences. All rights reserved.

Printed in the United States of America

The serpent has been a symbol of long life, healing, and knowledge among almost all cultures and religions since the beginning of recorded history. The

serpent adopted as a logotype by the Institute of Medicine is a relief carving from ancient Greece, now held by the Staatliche Museen in Berlin.

THE NATIONAL ACADEMIES

National Academy of Sciences
National Academy of Engineering
Institute of Medicine
National Research Council

The *National Academy of Sciences* is a private, nonprofit, self-perpetuating society of distinguished scholars engaged in scientific and engineering research, dedicated to the furtherance of science and technology and to their use for the general welfare. Upon the authority of the charter granted to it by the Congress in 1863, the Academy has a mandate that requires it to advise the federal government on scientific and technical matters. Dr. Bruce M. Alberts is president of the National Academy of Sciences.

The *National Academy of Engineering* was established in 1964, under the charter of the National Academy of Sciences, as a parallel organization of outstanding engineers. It is autonomous in its administration and in the selection of its members, sharing with the National Academy of Sciences the responsibility for advising the federal government. The National Academy of Engineering also sponsors engineering programs aimed at meeting national needs, encourages education and research, and recognizes the superior achievements of engineers. Dr. William A. Wulf is president of the National Academy of Engineering.

The *Institute of Medicine* was established in 1970 by the National Academy of Sciences to secure the services of eminent members of appropriate professions in the examination of policy matters pertaining to the health of the public. The Institute acts under the responsibility given to the National Academy of Sciences by its congressional charter to be an adviser to the federal government and, upon its own initiative, to identify issues of medical care, research, and education. Dr. Kenneth I. Shine is president of the Institute of Medicine.

The *National Research Council* was organized by the National Academy of Sciences in 1916 to associate the broad community of science and technology with the Academy's purposes of furthering knowledge and advising the

federal government. Functioning in accordance with general policies determined by the Academy, the Council has become the principal operating agency of both the National Academy of Sciences and the National Academy of Engineering in providing services to the government, the public, and the scientific and engineering communities. The Council is administered jointly by both Academies and the Institute of Medicine. Dr. Bruce M. Alberts and Dr. William A. Wulf are chairman and vice chairman, respectively, of the National Research Council.

COMMITTEE ON QUALITY OF HEALTH CARE IN AMERICA

WILLIAM C. RICHARDSON (*Chair*), President and CEO, W.K. Kellogg Foundation, Battle Creek, MI

DONALD M. BERWICK, President and CEO, Institute for Healthcare Improvement, Boston

J. CRIS BISGARD, Director, Health Services, Delta Air Lines, Inc., Atlanta

LONNIE R. BRISTOW, Past President, American Medical Association, Walnut Creek, CA

CHARLES R. BUCK, Program Leader, Health Care Quality and Strategy Initiatives, General Electric Company, Fairfield, CT

CHRISTINE K. CASSEL, Professor and Chairman, Department of Geriatrics and Adult Development, Mount Sinai School of Medicine, New York City

MARK R. CHASSIN, Professor and Chairman, Department of Health Policy, Mount Sinai School of Medicine, New York City

MOLLY JOEL COYE, Senior Vice President and Director, West Coast

Office, The Lewin Group, San Francisco

DON E. DETMER, Dennis Gillings Professor of Health Management,
University of Cambridge, UK

JEROME H. GROSSMAN, Chairman and CEO, Lion Gate
Management Corporation, Boston

BRENT JAMES, Executive Director, Intermountain Health Care,
Institute for Health Care Delivery Research, Salt Lake City, UT

DAVID McK. LAWRENCE, Chairman and CEO, Kaiser Foundation
Health Plan, Inc., Oakland, CA

LUCIAN LEAPE, Adjunct Professor, Harvard School of Public Health

ARTHUR LEVIN, Director, Center for Medical Consumers, New
York City

RHONDA ROBINSON-BEALE, Executive Medical Director,
Managed Care Management and Clinical Programs, Blue Cross Blue
Shield of Michigan, Southfield

JOSEPH E. SCHERGER, Associate Dean for Clinical Affairs,
University of California at Irvine College of Medicine

ARTHUR SOUTHAM, Partner, 2C Solutions, Northridge, CA

MARY WAKEFIELD, Director, Center for Health Policy and Ethics,
George Mason University

GAIL L. WARDEN, President and CEO, Henry Ford Health System,
Detroit

Study Staff

JANET M. CORRIGAN, Director, Division of Health Care Services,
Director, Quality of Health Care in America Project

MOLLA S. DONALDSON, Project Co-Director

LINDA T. KOHN, Project Co-Director

TRACY McKAY, Research Assistant

KELLY C. PIKE, Senior Project Assistant

Auxiliary Staff

MIKE EDINGTON, Managing Editor

KAY C. HARRIS, Financial Advisor

SUZANNE MILLER, Senior Project Assistant

Copy Editor

FLORENCE POILLON

Reviewers

This report has been reviewed in draft form by individuals chosen for their diverse perspectives and technical expertise, in accordance with procedures approved by the National Research Council's Report Review Committee. The purpose of this independent review is to provide candid and critical comments that will assist the Institute of Medicine in making the published report as sound as possible and to ensure that the report meets institutional standards for objectivity, evidence, and responsiveness to the study charge. The review comments and the draft manuscript remain confidential to protect the integrity

of the deliberative process. The committee wishes to thank the following individuals for their participation in the review of this report:

GERALDINE BEDNASH, Executive Director, American Association of Colleges of Nursing, Washington, DC

PETER BOUXSEIN, Visiting Scholar, Institute of Medicine, Washington, DC

JOHN COLMERS, Executive Director, Maryland Health Care Cost and Access Commission, Baltimore

JEFFREY COOPER, Director, Partners Biomedical Engineering Group, Massachusetts General Hospital, Boston

ROBERT HELMREICH, Professor, University of Texas at Austin

LOIS KERCHER, Vice President for Nursing, Sentara-Virginia Beach General Hospital, Virginia Beach, VA

GORDON MOORE, Associate Chief Medical Officer, Strong Health, Rochester, NY

ALAN NELSON, Associate Executive Vice President, American College of Physicians/American Society of Internal Medicine, Washington, DC

LEE NEWCOMER, Chief Medical Officer, United HealthCare Corporation, Minnetonka, MN

MARY JANE OSBORN, University of Connecticut Health Center

ELLISON PIERCE, Executive Director, Anesthesia Patient Safety Foundation, Boston

Although the individuals acknowledged have provided valuable comments and suggestions, responsibility for the final contents of the report rests solely with the authoring committee and the Institute of Medicine.

Preface

To Err Is Human: Building a Safer Health System. The title of this report encapsulates its purpose. Human beings, in all lines of work, make errors. Errors can be prevented by designing systems that make it hard for people to do the wrong thing and easy for people to do the right thing. Cars are designed so that drivers cannot start them while in reverse because that prevents accidents. Work schedules for pilots are designed so they don't fly too many consecutive hours without rest because alertness and performance are compromised.

In health care, building a safer system means designing processes of care to ensure that patients are safe from accidental injury. When agreement has been reached to pursue a course of medical treatment, patients should have the assurance that it will proceed correctly and safely so they have the best chance possible of achieving the desired outcome.

This report describes a serious concern in health care that, if discussed at all, is discussed only behind closed doors. As health care and the system that delivers it become more complex, the opportunities for errors abound. Correcting this will require a concerted effort by the professions, health care organizations, purchasers, consumers, regulators and policy-makers. Traditional clinical boundaries and a culture of blame must be broken down. But most importantly, we must systematically design safety into processes of care.

This report is part of larger project examining the quality of health care in America and how to achieve a threshold change in quality. The committee has focused its initial attention on quality concerns that fall into the category of medical errors. There are several reasons for this. First, errors are responsible for an immense burden of patient injury, suffering and death. Second, errors in the provision of health services, whether they result in injury or expose the patient to the risk of injury, are events that everyone agrees just shouldn't happen. Third, errors are readily understandable to the American public. Fourth, there is a sizable body of knowledge and very successful experiences in other industries to draw upon in tackling the safety problems of the health care industry. Fifth, the health care delivery system is rapidly evolving and undergoing substantial redesign, which may introduce improvements, but also new hazards. Over the next year, the committee will be examining other

quality issues, such as problems of overuse and underuse.

The Quality of Health Care in America project is largely supported with income from an endowment established within the IOM by the Howard Hughes Medical Institute and income from an endowment established for the National Research Council by the Kellogg Foundation. The Commonwealth Fund provided generous support for a workshop to convene medical, nursing and pharmacy professionals for input into this specific report. The National Academy for State Health Policy assisted by convening a focus group of state legislative and regulatory leaders to discuss patient safety.

Thirty-eight people were involved in producing this report. The Subcommittee on Creating an External Environment for Quality, under the direction of J. Cris Bisgard and Molly Joel Coye, dealt with a series of complex and sensitive issues, always maintaining a spirit of compromise and respect. Additionally the Subcommittee on Designing the Health System of the 21st Century, under the direction of Donald Berwick, had to balance the challenges faced by health care organizations with the need to continually push out boundaries and not accept limitations. Lastly, under the direction of Janet Corrigan, excellent staff support has been provided by Linda Kohn, Molla Donaldson, Tracy McKay, and Kelly Pike.

At some point in our lives, each of us will probably be a patient in the health care system. It is hoped that this report can serve as a call to action that will illuminate a problem to which we are all vulnerable.

William C. Richardson, Ph.D.

Chair

November 1999

Foreword

This report is the first in a series of reports to be produced by the Quality of Health Care in America project. The Quality of Health Care in America

project was initiated by the Institute of Medicine in June 1998 with the charge of developing a strategy that will result in a *threshold improvement* in quality over the next ten years.

Under the direction of Chairman William C. Richardson, the Quality of Health Care in America Committee is directed to:

- review and synthesize findings in the literature pertaining to the quality of care provided in the health care system;
- develop a communications strategy for raising the awareness of the general public and key stakeholders of quality of care concerns and opportunities for improvement;
- articulate a policy framework that will provide positive incentives to improve quality and foster accountability;
- identify characteristics and factors that enable or encourage providers, health care organizations, health plans and communities to continuously improve the quality of care; and
- develop a research agenda in areas of continued uncertainty.

This first report on patient safety addresses a serious issue affecting the quality of health care. Future reports in this series will address other quality-related issues and cover areas such as re-designing the health care delivery system for the 21st Century, aligning financial incentives to reward quality care and the critical role of information technology as a tool for measuring and understanding quality. Additional reports will be produced throughout the coming year.

The Quality of Health Care in America project continues IOM's long-standing focus on quality of care issues. The IOM National Roundtable on Health Care Quality described how variable the quality of health care is in this country and highlighted the urgent need for improving it. A recent report issued by the IOM National Cancer Policy Board concluded that there is a wide gulf between ideal cancer care and the reality that many Americans experience with cancer care.

The IOM will continue to call for a comprehensive and strong response to this most urgent issue facing the American people. This current report on patient safety further reinforces our conviction that we cannot wait any longer.

Kenneth I. Shine, M.D.
President, Institute of Medicine
November 1999

Acknowledgments

The Committee on the Quality of Health Care in America first and foremost acknowledges the tremendous contribution by the members of two subcommittees. Both subcommittees spent many hours working through a set of exceedingly complex issues, ranging from topics related to expectations from the health care delivery system to the details of how reporting systems work. Although individual subcommittee members raised different perspectives on a variety of issues, there was no disagreement on the ultimate goal of making care safer for patients. Without the efforts of the two subcommittees, this report would not have happened. We take this opportunity to thank each and every subcommittee member for their contribution.

SUBCOMMITTEE ON CREATING AN ENVIRONMENT FOR QUALITY IN HEALTH CARE

J. Cris Bisgard (*Cochair*), Delta Air Lines, Inc.; Molly Joel Coye, (*Cochair*), The Lewin Group; Phyllis C. Borzi, The George Washington University; Charles R. Buck, Jr., General Electric Company; Jon Christianson, University of Minnesota; Charles Cutler, formerly of The Prudential HealthCare; Mary Jane England, Washington Business Group on Health; George J. Isham, HealthPartners; Brent James, Intermountain Health Care; Roz D. Lasker, New York Academy of Medicine; Lucian Leape, Harvard School of Public Health; Patricia A. Riley, National Academy of State Health Policy; Gerald M. Shea, American Federation of Labor and Congress of Industrial Organizations; Gail L. Warden, Henry Ford Health System; A.

Eugene Washington, University of California, San Francisco School of Medicine; and Andrew Webber, Consumer Coalition for Health Care Quality.

SUBCOMMITTEE ON BUILDING THE 21ST CENTURY HEALTH CARE SYSTEM

Don M. Berwick (*Chair*), Institute for Healthcare Improvement; Christine K. Cassel, Mount Sinai School of Medicine; Rodney Dueck, HealthSystem Minnesota; Jerome H. Grossman, Lion Gate Management Corporation; John E. Kelsch, Consultant in Total Quality; Risa Lavizzo-Mourey, University of Pennsylvania; Arthur Levin, Center for Medical Consumers; Eugene C. Nelson, Hitchcock Medical Center; Thomas Nolan, Associates in Process Improvement; Gail J. Povar, Cameron Medical Group; James L. Reinertsen, CareGroup; Joseph E. Scherger, University of California, Irvine; Stephen M. Shortell, University of California, Berkeley; Mary Wakefield, George Mason University; and Kevin Weiss, Rush Primary Care Institute.

A number of people willingly and generously gave their time and expertise as the committee and both subcommittees conducted their deliberations. Their contributions are acknowledged here.

Participants in the Roundtable on the Role of the Health Professions in Improving Patient Safety provided many useful insights reflected in the final report. They included: J. Cris Bisgard, Delta Air Lines, Inc.; Terry P. Clemmer, Intermountain Health Care; Leo J. Dunn, Virginia Commonwealth University; James Espinosa, Overlook Hospital; Paul Friedmann, Bay State Hospital; David M. Gaba, V.A. Palo Alto HCS; Larry A. Green, American Academy of Family Physicians; Paul F. Griner, Association of American Medical Colleges; Charles Douglas Hepler, University of Florida; Carolyn Hutcherson, Health Policy Consultant; Lucian L. Leape, Harvard School of Public Health; William C. Nugent, Dartmouth Hitchcock Medical Center; Ellison C. Pierce Jr., Anesthesia Patient Safety Foundation; Bernard Rosof, Huntington Hospital; Carol Taylor, Georgetown University; Mary Wakefield, George Mason University; and Richard Womer, Children's Hospital of Philadelphia.

We are also grateful to the state representatives who participated in the focus group on patient safety convened by the National Academy for State Health Policy, including: Anne Barry, Minnesota Department of Finance; Jane Beyer, Washington State House of Representatives; Maureen Booth, National

Academy of State Health Policy Fellow; Eileen Cody, Washington State House of Representatives; John Colmers, Maryland Health Care Access and Cost Commission; Patrick Finnerty, Virginia Joint Commission on Health Care; John Frazer, Delaware Office of the Controller General; Lori Gerhard, Commonwealth of Pennsylvania, Department of Health; Jeffrey Gregg, State of Florida, Agency for Health Care Administration; Frederick Heigel, New York Bureau of Hospital and Primary Care Services; John LaCour, Louisiana Department of Health and Hospitals; Maureen Maigret, Rhode Island Lieutenant Governor's Office; Angela Monson, Oklahoma State Senate; Catherine Morris, New Jersey State Department of Health; Danielle Noe, Kansas Office of the Governor; Susan Reinhard, New Jersey Department of Health and Senior Services; Trish Riley, National Academy for State Health Policy; Dan Rubin, Washington State Department of Health; Brent Ewig, ASTHO; Kathy Weaver, Indiana State Department of Health; and Robert Zimmerman, Pennsylvania Department of Health.

A number of people at the state health departments generously provided information about the adverse event reporting program in their state. The committee thanks the following people for their time and help: Karen Logan, California; Jackie Starr-Bocian, Colorado; Julie Moore, Connecticut; Anna Polk, Florida; Mary Kabril, Kansas; Lee Kelly, Massachusetts; Vanessa Phipps, Mississippi; Nancy Garvey, New Jersey; Ellen Flink, New York; Kathryn Kimmet, Ohio; Larry Stoller, Jim Steel and Elaine Gible, Pennsylvania; Laurie Round, Rhode Island; and Connie Richards, South Dakota. In addition, Renee Mallett at the Ohio Hospital Association also offered assistance.

From the Food and Drug Administration, the Committee especially recognizes the contributions of Janet Woodcock, Director, Center for Drug Evaluation and Research; Ralph Lillie, Director, Office of Post-Marketing Drug Risk Assessment; Susan Gardner, Deputy Director, Center for Devices and Radiological Health; Jerry Phillips, Associate Director, Medication Error Program and Peter Carstenson, Senior Systems Engineer, Division of Device User Programs and System Analysis.

Assistance from the Agency for Healthcare Research and Quality came from John M. Eisenberg, Administrator; Gregg Meyer, Director of the Center for Quality Measurement and Improvement; Nancy Foster, Coordinator for Quality Activities and Marge Keyes, Project Officer. At the Health Care Financing Administration, Jeff Kang, Director, Clinical Standards and Quality and Tim Cuerdon, Office of Clinical Standards and Quality were especially helpful. At the Veterans Health Administration, Kenneth Kizer, former Undersecretary for Health and Ronald Goldman, Office of Performance and

Quality shared their views on how to create a culture of safety inside large health care organizations.

Other individuals provided data, information and background that significantly contributed to the committee's understanding of patient safety. The committee would like to particularly acknowledge the contributions of Charles Billings, now at Ohio State University and designer of the Aviation Safety Reporting System; Linda Blank at the American Board of Internal Medicine; Michael Cohen at the Institute for Safe Medication Practices; Linda Connell at the Aviation Safety Reporting System at NASA/Ames Research Center; Diane Cousins and Fay Menacker at U.S. Pharmacopeia, Martin Hatlie and Eleanor Vogt at the National Patient Safety Foundation; Henry Manasse and Colleen O'Malley at the American Society of Health-System Pharmacists; Cynthia Null at the Human Factors Research and Technology Division at NASA/Ames Research Center; Eric Thomas, at the University of Texas at Houston; Margaret VanAmringe at the Joint Commission on Accreditation of Health Care Organizations; and Karen Williams at the National Pharmaceuticals Council.

A special thanks is offered to Randall R. Bovbjerg and David W. Shapiro for preparing a paper on the legal discovery of data reported to adverse event reporting systems. Their paper significantly contributed to Chapter 6 of this report, although the conclusions and findings are the full responsibility of the committee (readers should not interpret their input as legal advice nor representing the views of their employing organizations).

A special thanks is also provided to colleagues at the IOM. Claudia Carl and Mike Edington provided assistance during the report review and preparation stages. Ellen Agard and Mel Worth significantly contributed to the case study that is used in the report. Wilhelmine Miller expertly arranged the workshop with physicians, nurses and pharmacists and ensured a successful meeting. Suzanne Miller provided important assistance to the literature review. Tracy McKay provided help throughout the project, from coordinating literature searches to overseeing the editing of the report. A special thanks is offered to Kelly Pike. Her outstanding support and attention to detail was critical to the success of this report. Her assistance was always offered with enthusiasm and good cheer.

Finally, the committee acknowledges the generous support from the National Research Council and the Institute of Medicine to conduct this work. Additionally, the committee thanks Brian Biles for his interest in this work and gratefully acknowledges the contribution of The Commonwealth Fund, a New York City-based private independent foundation. The views presented

here are those of the authors and not necessarily those of The Commonwealth Fund, its directors, officers or staff.

Contents

<u>EXECUTIVE SUMMARY</u>	1
1 A COMPREHENSIVE APPROACH TO IMPROVING PATIENT SAFETY	17
Patient Safety: A Critical Component of Quality	18
Organization of the Report	21
2 ERRORS IN HEALTH CARE: A LEADING CAUSE OF DEATH AND INJURY	26
Introduction	27
How Frequently Do Errors Occur?	29
Factors That Contribute to Errors	35
The Cost of Errors	40
Public Perceptions of Safety	42
3 WHY DO ERRORS HAPPEN?	49
Why Do Accidents Happen?	51
Are Some Types of Systems More Prone to Accidents?	58
Research on Human Factors	63
Summary	65
4 BUILDING LEADERSHIP AND KNOWLEDGE FOR PATIENT SAFETY	69

	Recommendations	69
	Why a Center for Patient Safety Is Needed	70
	How Other Industries Have Become Safer	71
	Options for Establishing a Center for Patient Safety	75
	Functions of the Center for Patient Safety	78
	Resources Required for a Center for Patient Safety	82
5	ERROR REPORTING SYSTEMS	86
	Recommendations	87
	Review of Existing Reporting Systems in Health Care	90
	Discussion of Committee Recommendations	101
6	PROTECTING VOLUNTARY REPORTING SYSTEMS FROM LEGAL DISCOVERY	109
	Recommendation	111
	Introduction	112
	The Basic Law of Evidence and Discoverability of Error-Related Information	113
	Legal Protections Against Discovery of Information About Errors	117
	Statutory Protections Specific to Particular Reporting Systems	121
	Practical Protections Against the Discovery of Data on Errors	124
	Summary	127
7	SETTING PERFORMANCE STANDARDS AND EXPECTATIONS FOR PATIENT SAFETY	132
	Recommendations	133
	Current Approaches for Setting Standards in Health Care	136

	Performance Standards and Expectations for Health Care Organizations	137
	Standards for Health Professionals	141
	Standards for Drugs and Devices	148
	Summary	151
8	CREATING SAFETY SYSTEMS IN HEALTH CARE ORGANIZATIONS	155
	Recommendations	156
	Introduction	158
	Key Safety Design Concepts	162
	Principles for the Design of Safety Systems in Health Care Organizations	165
	Medication Safety	182
	Summary	197
APPENDIXES		
A	Background and Methodology	205
B	Glossary and Acronyms	210
C	Literature Summary	215
D	Characteristics of State Adverse Event Reporting Systems	254
E	Safety Activities in Health Care Organizations	266
	INDEX	273

Executive Summary

The knowledgeable health reporter for the *Boston Globe*, Betsy Lehman, died from an overdose during chemotherapy. Willie King had the wrong leg amputated. Ben Kolb was eight years old when he died during "minor" surgery due to a drug mix-up.¹

These horrific cases that make the headlines are just the tip of the iceberg. Two large studies, one conducted in Colorado and Utah and the other in New York, found that adverse events occurred in 2.9 and 3.7 percent of hospitalizations, respectively.² In Colorado and Utah hospitals, 6.6 percent of adverse events led to death, as compared with 13.6 percent in New York hospitals. In both of these studies, over half of these adverse events resulted from medical errors and could have been prevented.

When extrapolated to the over 33.6 million admissions to U.S. hospitals in 1997, the results of the study in Colorado and Utah imply that at least 44,000 Americans die each year as a result of medical errors.³ The results of the New York Study suggest the number may be as high as 98,000.⁴ Even when using the lower estimate, deaths due to medical errors exceed the number attributable to the 8th-leading cause of death.⁵ More people die in a given year as a result of medical errors than from motor vehicle accidents (43,458), breast cancer (42,297), or AIDS (16,516).⁶

Total national costs (lost income, lost household production, disability and health care costs) of preventable adverse events (medical errors resulting in injury) are estimated to be between \$17 billion and \$29 billion, of which health care costs represent over one-half.⁷

In terms of lives lost, patient safety is as important an issue as worker safety. Every year, over 6,000 Americans die from workplace injuries.⁸ Medication errors alone, occurring either in or out of the hospital, are estimated to account for over 7,000 deaths annually.⁹

Medication-related errors occur frequently in hospitals and although not all result in actual harm, those that do, are costly. One recent study conducted at two prestigious teaching hospitals, found that about two out of every 100 admissions experienced a preventable adverse drug event, resulting in average

increased hospital costs of \$4,700 per admission or about \$2.8 million annually for a 700-bed teaching hospital.¹⁰ If these findings are generalizable, the increased hospital costs alone of preventable adverse drug events affecting inpatients are about \$2 billion for the nation as a whole.

These figures offer only a very modest estimate of the magnitude of the problem since hospital patients represent only a small proportion of the total population at risk, and direct hospital costs are only a fraction of total costs. More care and increasingly complex care is provided in ambulatory settings. Outpatient surgical centers, physician offices and clinics serve thousands of patients daily. Home care requires patients and their families to use complicated equipment and perform follow-up care. Retail pharmacies play a major role in filling prescriptions for patients and educating them about their use. Other institutional settings, such as nursing homes, provide a broad array of services to vulnerable populations. Although many of the available studies have focused on the hospital setting, medical errors present a problem in any setting, not just hospitals.

Errors are also costly in terms of opportunity costs. Dollars spent on having to repeat diagnostic tests or counteract adverse drug events are dollars unavailable for other purposes. Purchasers and patients pay for errors when insurance costs and copayments are inflated by services that would not have been necessary had proper care been provided. It is impossible for the nation to achieve the greatest value possible from the billions of dollars spent on medical care if the care contains errors.

But not all the costs can be directly measured. Errors are also costly in terms of loss of trust in the system by patients and diminished satisfaction by both patients and health professionals. Patients who experience a longer hospital stay or disability as a result of errors pay with physical and psychological discomfort. Health care professionals pay with loss of morale and frustration at not being able to provide the best care possible. Employers and society, in general, pay in terms of lost worker productivity, reduced school attendance by children, and lower levels of population health status.

Yet silence surrounds this issue. For the most part, consumers believe they are protected. Media coverage has been limited to reporting of anecdotal cases. Licensure and accreditation confer, in the eyes of the public, a "Good Housekeeping Seal of Approval." Yet, licensing and accreditation processes have focused only limited attention on the issue, and even these minimal efforts have confronted some resistance from health care organizations and providers. Providers also perceive the medical liability system as a serious

impediment to systematic efforts to uncover and learn from errors.¹¹

The decentralized and fragmented nature of the health care delivery system (some would say "nonsystem") also contributes to unsafe conditions for patients, and serves as an impediment to efforts to improve safety. Even within hospitals and large medical groups, there are rigidly-defined areas of specialization and influence. For example, when patients see multiple providers in different settings, none of whom have access to complete information, it is easier for something to go wrong than when care is better coordinated. At the same time, the provision of care to patients by a collection of loosely affiliated organizations and providers makes it difficult to implement improved clinical information systems capable of providing timely access to complete patient information. Unsafe care is one of the prices we pay for not having organized systems of care with clear lines of accountability.

Lastly, the context in which health care is purchased further exacerbates these problems. Group purchasers have made few demands for improvements in safety.¹² Most third party payment systems provide little incentive for a health care organization to improve safety, nor do they recognize and reward safety or quality.

The goal of this report is to break this cycle of inaction. The status quo is not acceptable and cannot be tolerated any longer. Despite the cost pressures, liability constraints, resistance to change and other seemingly insurmountable barriers, it is simply not acceptable for patients to be harmed by the same health care system that is supposed to offer healing and comfort. "First do no harm" is an often quoted term from Hippocrates.¹³ Everyone working in health care is familiar with the term. At a very minimum, the health system needs to offer that assurance and security to the public.

A comprehensive approach to improving patient safety is needed. This approach cannot focus on a single solution since there is no "magic bullet" that will solve this problem, and indeed, no single recommendation in this report should be considered as *the* answer. Rather, large, complex problems require thoughtful, multifaceted responses. The combined goal of the recommendations is for the external environment to create sufficient pressure to make errors costly to health care organizations and providers, so they are compelled to take action to improve safety. At the same time, there is a need to enhance knowledge and tools to improve safety and break down legal and cultural barriers that impede safety improvement. Given current knowledge about the magnitude of the problem, the committee believes it would be irresponsible to expect anything less than a 50 percent reduction in errors over

five years.

In this report, safety is defined as freedom from accidental injury. This definition recognizes that this is the primary safety goal from the patient's perspective. Error is defined as the failure of a planned action to be completed as intended or the use of a wrong plan to achieve an aim. According to noted expert James Reason, errors depend on two kinds of failures: either the correct action does not proceed as intended (an error of execution) or the original intended action is not correct (an error of planning).¹⁴ Errors can happen in all stages in the process of care, from diagnosis, to treatment, to preventive care.

Not all errors result in harm. Errors that do result in injury are sometimes called preventable adverse events. An adverse event is an injury resulting from a medical intervention, or in other words, it is not due to the underlying condition of the patient. While all adverse events result from medical management, not all are preventable (i.e., not all are attributable to errors). For example, if a patient has surgery and dies from pneumonia he or she got postoperatively, it is an adverse event. If analysis of the case reveals that the patient got pneumonia because of poor hand washing or instrument cleaning techniques by staff, the adverse event was preventable (attributable to an error of execution). But the analysis may conclude that no error occurred and the patient would be presumed to have had a difficult surgery and recovery (not a preventable adverse event).

Much can be learned from the analysis of errors. All adverse events resulting in serious injury or death should be evaluated to assess whether improvements in the delivery system can be made to reduce the likelihood of similar events occurring in the future. Errors that do not result in harm also represent an important opportunity to identify system improvements having the potential to prevent adverse events. Preventing errors means designing the health care system at all levels to make it safer. Building safety into processes of care is a more effective way to reduce errors than blaming individuals (some experts, such as Deming, believe improving processes is the only way to improve quality¹⁵). The focus must shift from blaming individuals for past errors to a focus on preventing future errors by designing safety into the system. This does not mean that individuals can be careless. People must still be vigilant and held responsible for their actions. But when an error occurs, blaming an individual does little to make the system safer and prevent someone else from committing the same error.

Health care is a decade or more behind other high-risk industries in its attention to ensuring basic safety. Aviation has focused extensively on

building safe systems and has been doing so since World War II. Between 1990 and 1994, the U.S. airline fatality rate was less than one-third the rate experienced in mid century.¹⁶ In 1998, there were no deaths in the United States in commercial aviation. In health care, preventable injuries from care have been estimated to affect between three to four percent of hospital patients.¹⁷ Although health care may never achieve aviation's impressive record, there is clearly room for improvement.

To err is human, but errors can be prevented. Safety is a critical first step in improving quality of care. The Harvard Medical Practice Study, a seminal research study on this issue, was published almost ten years ago; other studies have corroborated its findings. Yet few tangible actions to improve patient safety can be found. Must we wait another decade to be safe in our health system?

RECOMMENDATIONS

The IOM Quality of Health Care in America Committee was formed in June 1998 to develop a strategy that will result in a threshold improvement in quality over the next ten years. This report addresses issues related to patient safety, a subset of overall quality-related concerns, and lays out a national agenda for reducing errors in health care and improving patient safety. Although it is a national agenda, many activities are aimed at prompting responses at the state and local levels and within health care organizations and professional groups.

The committee believes that although there is still much to learn about the types of errors committed in health care and why they occur, enough is known today to recognize that a serious concern exists for patients. Whether a person is sick or just trying to stay healthy, they should not have to worry about being harmed by the health system itself. This report is a call to action to make health care safer for patients.

The committee believes that a major force for improving patient safety is the intrinsic motivation of health care providers, shaped by professional ethics, norms and expectations. But the interaction between factors in the external environment and factors inside health care organizations can also prompt the changes needed to improve patient safety. Factors in the external environment include availability of knowledge and tools to improve safety, strong and

visible professional leadership, legislative and regulatory initiatives, and actions of purchasers and consumers to demand safety improvements. Factors inside health care organizations include strong leadership for safety, an organizational culture that encourages recognition and learning from errors, and an effective patient safety program.

In developing its recommendations, the committee seeks to strike a balance between regulatory and market-based initiatives, and between the roles of professionals and organizations. No single action represents a complete answer, nor can any single group or sector offer a complete fix to the problem. However, different groups can, and should, make significant contributions to the solution. The committee recognizes that a number of groups are already working on improving patient safety, such as the National Patient Safety Foundation and the Anesthesia Patient Safety Foundation.

The recommendations contained in this report lay out a four-tiered approach:

- establishing a national focus to create leadership, research, tools and protocols to enhance the knowledge base about safety;
- identifying and learning from errors through immediate and strong mandatory reporting efforts, as well as the encouragement of voluntary efforts, both with the aim of making sure the system continues to be made safer for patients;
- raising standards and expectations for improvements in safety through the actions of oversight organizations, group purchasers, and professional groups; and
- creating safety systems inside health care organizations through the implementation of safe practices at the delivery level. This level is the ultimate target of all the recommendations.

Leadership and Knowledge

Other industries that have been successful in improving safety, such as aviation and occupational health, have had the support of a designated agency that sets and communicates priorities, monitors progress in achieving goals, directs resources toward areas of need, and brings visibility to important

issues. Although various agencies and organizations in health care may contribute to certain of these activities, there is no focal point for raising and sustaining attention to patient safety. Without it, health care is unlikely to match the safety improvements achieved in other industries.

The growing awareness of the frequency and significance of errors in health care creates an imperative to improve our understanding of the problem and devise workable solutions. For some types of errors, the knowledge of how to prevent them exists today. In these areas, the need is for widespread dissemination of this information. For other areas, however, additional work is needed to develop and apply the knowledge that will make care safer for patients. Resources invested in building the knowledge base and diffusing the expertise throughout the industry can pay large dividends to both patients and the health professionals caring for them and produce savings for the health system.

RECOMMENDATION 4.1 Congress should create a Center for Patient Safety within the Agency for Healthcare Research and Quality. This center should

- **set the national goals for patient safety, track progress in meeting these goals, and issue an annual report to the President and Congress on patient safety; and**
- **develop knowledge and understanding of errors in health care by developing a research agenda, funding Centers of Excellence, evaluating methods for identifying and preventing errors, and funding dissemination and communication activities to improve patient safety.**

To make significant improvements in patient safety, a highly visible center is needed, with secure and adequate funding. The Center should establish goals for safety; develop a research agenda; define prototype safety systems; develop and disseminate tools for identifying and analyzing errors and evaluate approaches taken; develop tools and methods for educating consumers about patient safety; issue an annual report on the state of patient safety, and recommend additional improvements as needed.

The committee recommends initial annual funding for the Center of \$30 to \$35 million. This initial funding would permit a center to conduct activities in goal setting, tracking, research and dissemination. Funding should grow over time to at least \$100 million, or approximately 1% of the \$8.8 billion in health care costs attributable to preventable adverse events.¹⁸ This initial level of

funding is modest relative to the resources devoted to other public health issues. The Center for Patient Safety should be created within the Agency for Healthcare Research and Quality because the agency is already involved in a broad range of quality and safety issues, and has established the infrastructure and experience to fund research, educational and coordinating activities.

Identifying and Learning from Errors

Another critical component of a comprehensive strategy to improve patient safety is to create an environment that encourages organizations to identify errors, evaluate causes and take appropriate actions to improve performance in the future. External reporting systems represent one mechanism to enhance our understanding of errors and the underlying factors that contribute to them.

Reporting systems can be designed to meet two purposes. They can be designed as part of a public system for holding health care organizations accountable for performance. In this instance, reporting is often mandatory, usually focuses on specific cases that involve serious harm or death, may result in fines or penalties relative to the specific case, and information about the event may become known to the public. Such systems ensure a response to specific reports of serious injury, hold organizations and providers accountable for maintaining safety, respond to the public's right to know, and provide incentives to health care organizations to implement internal safety systems that reduce the likelihood of such events occurring. Currently, at least twenty states have mandatory adverse event reporting systems.

Voluntary, confidential reporting systems can also be part of an overall program for improving patient safety and can be designed to complement the mandatory reporting systems previously described. Voluntary reporting systems, which generally focus on a much broader set of errors and strive to detect system weaknesses before the occurrence of serious harm, can provide rich information to health care organizations in support of their quality improvement efforts.

For either purpose, the goal of reporting systems is to analyze the information they gather and identify ways to prevent future errors from occurring. The goal is not data collection. Collecting reports and not doing anything with the information serves no useful purpose. Adequate resources and other support must be provided for analysis and response to critical issues.

RECOMMENDATION 5.1 A nationwide mandatory reporting system should be established that provides for the collection of standardized information by state governments about adverse events that result in death or serious harm. Reporting should initially be required of hospitals and eventually be required of other institutional and ambulatory care delivery settings. Congress should

- **designate the National Forum for Health Care Quality Measurement and Reporting as the entity responsible for promulgating and maintaining a core set of reporting standards to be used by states, including a nomenclature and taxonomy for reporting;**
- **require all health care organizations to report standardized information on a defined list of adverse events;**
- **provide funds and technical expertise for state governments to establish or adapt their current error reporting systems to collect the standardized information, analyze it and conduct follow-up action as needed with health care organizations. Should a state choose not to implement the mandatory reporting system, the Department of Health and Human Services should be designated as the responsible entity; and**
- **designate the Center for Patient Safety to:**
 - (1) **convene states to share information and expertise, and to evaluate alternative approaches taken for implementing reporting programs, identify best practices for implementation, and assess the impact of state programs; and**
 - (2) **receive and analyze aggregate reports from states to identify persistent safety issues that require more intensive analysis and/or a broader-based response (e.g., designing prototype systems or requesting a response by agencies, manufacturers or others).**

RECOMMENDATION 5.2 The development of voluntary reporting efforts should be encouraged. The Center for Patient Safety should

- **describe and disseminate information on external voluntary reporting programs to encourage greater participation in them and track the development of new reporting systems as they form;**

- **convene sponsors and users of external reporting systems to evaluate what works and what does not work well in the programs, and ways to make them more effective;**
- **periodically assess whether additional efforts are needed to address gaps in information to improve patient safety and to encourage health care organizations to participate in voluntary reporting programs; and**
- **fund and evaluate pilot projects for reporting systems, both within individual health care organizations and collaborative efforts among health care organizations.**

The committee believes there is a role both for mandatory, public reporting systems and voluntary, confidential reporting systems. However, because of their distinct purposes, such systems should be operated and maintained separately. A nationwide mandatory reporting system should be established by building upon the current patchwork of state systems and by standardizing the types of adverse events and information to be reported. The newly established National Forum for Health Care Quality Measurement and Reporting, a public/private partnership, should be charged with the establishment of such standards. Voluntary reporting systems should also be promoted and the participation of health care organizations in them should be encouraged by accrediting bodies.

RECOMMENDATION 6.1 Congress should pass legislation to extend peer review protections to data related to patient safety and quality improvement that are collected and analyzed by health care organizations for internal use or shared with others solely for purposes of improving safety and quality.

The committee believes that information about the most serious adverse events which result in harm to patients and which are subsequently found to result from errors should not be protected from public disclosure. However, the committee also recognizes that for events not falling under this category, fears about the legal discoverability of information may undercut motivations to detect and analyze errors to improve safety. Unless such data are assured protection, information about errors will continue to be hidden and errors will be repeated. A more conducive environment is needed to encourage health care professionals and organizations to identify, analyze, and report errors without threat of litigation and without compromising patients' legal rights.

Setting Performance Standards and Expectations for Safety

Setting and enforcing explicit standards for safety through regulatory and related mechanisms, such as licensing, certification, and accreditation, can define minimum performance levels for health care organizations and professionals. Additionally, the process of developing and adopting standards helps to form expectations for safety among providers and consumers. However, standards and expectations are not only set through regulations. The actions of purchasers and consumers affect the behaviors of health care organizations, and the values and norms set by health professions influence standards of practice, training and education for providers. Standards for patient safety can be applied to health care professionals, the organizations in which they work, and the tools (drugs and devices) they use to care for patients.

RECOMMENDATION 7.1 Performance standards and expectations for health care organizations should focus greater attention on patient safety.

- **Regulators and accreditors should require health care organizations to implement meaningful patient safety programs with defined executive responsibility.**
- **Public and private purchasers should provide incentives to health care organizations to demonstrate continuous improvement in patient safety.**

Health care organizations are currently subject to compliance with licensing and accreditation standards. Although both devote some attention to issues related to patient safety, there is opportunity to strengthen such efforts. Regulators and accreditors have a role in encouraging and supporting actions in health care organizations by holding them accountable for ensuring a safe environment for patients. After a reasonable period of time for health care organizations to develop patient safety programs, regulators and accreditors should require them as a minimum standard.

Purchaser and consumer demands also exert influence on health care organizations. Public and private purchasers should consider safety issues in their contracting decisions and reinforce the importance of patient safety by providing relevant information to their employees or beneficiaries. Purchasers should also communicate concerns about patient safety to accrediting bodies

to support stronger oversight for patient safety.

RECOMMENDATION 7.2 Performance standards and expectations for health professionals should focus greater attention on patient safety.

- **Health professional licensing bodies should**
 - (1) implement periodic re-examinations and re-licensing of doctors, nurses, and other key providers, based on both competence and knowledge of safety practices; and**
 - (2) work with certifying and credentialing organizations to develop more effective methods to identify unsafe providers and take action.**
- **Professional societies should make a visible commitment to patient safety by establishing a permanent committee dedicated to safety improvement. This committee should**
 - (1) develop a curriculum on patient safety and encourage its adoption into training and certification requirements;**
 - (2) disseminate information on patient safety to members through special sessions at annual conferences, journal articles and editorials, newsletters, publications and websites on a regular basis;**
 - (3) recognize patient safety considerations in practice guidelines and in standards related to the introduction and diffusion of new technologies, therapies and drugs;**
 - (4) work with the Center for Patient Safety to develop community-based, collaborative initiatives for error reporting and analysis and implementation of patient safety improvements; and**
 - (5) collaborate with other professional societies and disciplines in a national summit on the professional's role in patient safety.**

Although unsafe practitioners are believed to be few in number, the rapid identification of such practitioners and corrective action are important to a comprehensive safety program. Responsibilities for documenting continuing skills are dispersed among licensing boards, specialty boards and professional

groups, and health care organizations with little communication or coordination. In their ongoing assessments, existing licensing, certification and accreditation processes for health professionals should place greater attention on safety and performance skills.

Additionally, professional societies and groups should become active leaders in encouraging and demanding improvements in patient safety. Setting standards, convening and communicating with members about safety, incorporating attention to patient safety into training programs and collaborating across disciplines are all mechanisms that will contribute to creating a culture of safety.

RECOMMENDATION 7.3 The Food and Drug Administration (FDA) should increase attention to the safe use of drugs in both pre- and post-marketing processes through the following actions:

- **develop and enforce standards for the design of drug packaging and labeling that will maximize safety in use;**
- **require pharmaceutical companies to test (using FDA-approved methods) proposed drug names to identify and remedy potential sound-alike and look-alike confusion with existing drug names; and**
- **work with physicians, pharmacists, consumers, and others to establish appropriate responses to problems identified through post-marketing surveillance, especially for concerns that are perceived to require immediate response to protect the safety of patients.**

The FDA's role is to regulate manufacturers for the safety and effectiveness of their drugs and devices. However, even approved products can present safety problems in practice. For example, different drugs with similar sounding names can create confusion for both patients and providers. Attention to the safety of products in actual use should be increased during approval processes and in post-marketing monitoring systems. The FDA should also work with drug manufacturers, distributors, pharmacy benefit managers, health plans and other organizations to assist clinicians in identifying and preventing problems in the use of drugs.

Implementing Safety Systems in Health Care Organizations

Experience in other high-risk industries has provided well-understood illustrations that can be used to improve health care safety. However, health care management and professionals have rarely provided specific, clear, high-level, organization-wide incentives to apply what has been learned in other industries about ways to prevent error and reduce harm within their own organizations. Chief Executive Officers and Boards of Trustees should be held accountable for making a serious, visible and on-going commitment to creating safe systems of care.

RECOMMENDATION 8.1 Health care organizations and the professionals affiliated with them should make continually improved patient safety a declared and serious aim by establishing patient safety programs with defined executive responsibility. Patient safety programs should

- **provide strong, clear and visible attention to safety;**
- **implement non-punitive systems for reporting and analyzing errors within their organizations;**
- **incorporate well-understood safety principles, such as standardizing and simplifying equipment, supplies, and processes; and**
- **establish interdisciplinary team training programs for providers that incorporate proven methods of team training, such as simulation.**

Health care organizations must develop a culture of safety such that an organization's care processes and workforce are focused on improving the reliability and safety of care for patients. Safety should be an explicit organizational goal that is demonstrated by the strong direction and involvement of governance, management and clinical leadership. In addition, a meaningful patient safety program should include defined program objectives, personnel, and budget and should be monitored by regular progress reports to governance.

RECOMMENDATION 8.2 Health care organizations should implement proven medication safety practices.

A number of practices have been shown to reduce errors in the medication process. Several professional and collaborative organizations interested in

patient safety have developed and published recommendations for safe medication practices, especially for hospitals. Although some of these recommendations have been implemented, none have been universally adopted and some are not yet implemented in a majority of hospitals. Safe medication practices should be implemented in all hospitals and health care organizations in which they are appropriate.

SUMMARY

This report lays out a comprehensive strategy for addressing a serious problem in health care to which we are all vulnerable. By laying out a concise list of recommendations, the committee does not underestimate the many barriers that must be overcome to accomplish this agenda. Significant changes are required to improve awareness of the problem by the public and health professionals, to align payment systems and the liability system so they encourage safety improvements, to develop training and education programs that emphasize the importance of safety and for chief executive officers and trustees of health care organizations to create a culture of safety and demonstrate it in their daily decisions.

Although no single activity can offer the solution, the combination of activities proposed offers a roadmap toward a safer health system. The proposed program should be evaluated after five years to assess progress in making the health system safer. With adequate leadership, attention and resources, improvements can be made. It may be part of human nature to err, but it is also part of human nature to create solutions, find better alternatives and meet the challenges ahead.

REFERENCES

¹ Cook, Richard; Woods, David; Miller, Charlotte, *A Tale of Two Stories: Contrasting Views of Patient Safety*. Chicago: National Patient Safety Foundation, 1998.

² Brennan, Troyen A.; Leape, Lucian L.; Laird, Nan M., et al. Incidence of adverse events and negligence in hospitalized patients: Results of the Harvard Medical

Practice Study I. *N Engl J Med.* 324:370-376, 1991. See also: Leape, Lucian L.; Brennan, Troyen A.; Laird, Nan M., et al. The Nature of Adverse Events in Hospitalized Patients: Results of the Harvard Medical Practice Study II. *N Engl J Med.* 324(6):377-384, 1991. See also: Thomas, Eric J.; Studdert, David M.; Burstin, Helen R., et al. Incidence and Types of Adverse Events and Negligent Care in Utah and Colorado. *Med Care* forthcoming Spring 2000.

³ American Hospital Association. Hospital Statistics. Chicago. 1999. See also: Thomas, Eric J.; Studdert, David M.; Burstin, Helen R., et al. Incidence and Types of Adverse Events and Negligent Care in Utah and Colorado. *Med Care* forthcoming Spring 2000. See also: Thomas, Eric J.; Studdert, David M.; Newhouse, Joseph P., et al. Costs of Medical Injuries in Utah and Colorado. *Inquiry.* 36:255-264, 1999.

⁴ American Hospital Association. Hospital Statistics. Chicago. 1999. See also: Brennan, Troyen A.; Leape, Lucian L.; Laird, Nan M., et al. Incidence of adverse events and negligence in hospitalized patients: Results of the Harvard Medical Practice Study I. *N Engl J Med.* 324:370-376, 1991. See also: Leape, Lucian L.; Brennan, Troyen A.; Laird, Nan M., et al. The Nature of Adverse Events in Hospitalized Patients: Results of the Harvard Medical Practice Study II. *N Engl J Med.* 324(6):377-384, 1991.

⁵ Centers for Disease Control and Prevention (National Center for Health Statistics). Deaths: Final Data for 1997. *National Vital Statistics Reports.* 47(19):27, 1999.

⁶ Centers for Disease Control and Prevention (National Center for Health Statistics). Births and Deaths: Preliminary Data for 1998. *National Vital Statistics Reports.* 47(25):6, 1999.

⁷ Thomas, Eric J.; Studdert, David M.; Newhouse, Joseph P., et al. Costs of Medical Injuries in Utah and Colorado. *Inquiry.* 36:255-264, 1999. See also: Johnson, W.G.; Brennan, Troyen A.; Newhouse, Joseph P., et al. The Economic Consequences of Medical Injuries. *JAMA.* 267:2487-2492, 1992.

⁸ Occupational Safety and Health Administration. The New OSHA: Reinventing Worker Safety and Health [Web Page]. Dec. 16, 1998. Available at: www.osha.gov/oshinfo/reinvent.html.

⁹ Phillips, David P.; Christenfeld, Nicholas; and Glynn, Laura M. Increase in US Medication-Error Deaths between 1983 and 1993. *The Lancet.* 351:643-644, 1998.

¹⁰ Bates, David W.; Spell, Nathan; Cullen, David J., et al. The Costs of Adverse Drug Events in Hospitalized Patients. *JAMA.* 277:307-311, 1997.

[11](#) Leape, Lucian; Brennan, Troyen; Laird, Nan; et al., The Nature of Adverse Events in Hospitalized Patients, Results of the Harvard Medical Practice Study II. *N Engl J Med.* 324(6):377-384, 1991.

[12](#) Milstein, Arnold, presentation at "Developing a National Policy Agenda for Improving Patient Safety," meeting sponsored by National Patient Safety Foundation, Joint Commission on Accreditation of Health Care Organizations and American Hospital Association, July 15, 1999, Washington, D.C.

[13](#) Veatch, Robert M., *Cross-Cultural Perspectives in Medical Ethics: Readings.* Boston: Jones and Bartlett Publishers, 1989.

[14](#) Reason, James T., *Human Error,* Cambridge: Cambridge University Press, 1990.

[15](#) Deming, W. Edwards, *Out of the Crisis,* Cambridge: Massachusetts Institute of Technology, Center for Advanced Engineering Study, 1993.

[16](#) Berwick, Donald M. and Leape, Lucian L. Reducing Errors in Medicine. *BMJ.* 319:136-137, 1999.

[17](#) Brennan, Troyen A.; Leape, Lucian L.; Laird, Nan M, et al. Incidence of Adverse Events and Negligence in Hospitalized Patients. *N Eng J Med.* 324(6):370-376, 1991. See also: Thomas, Eric J.; Studdert, David M.; Newhouse, Joseph P., et al. Costs of Medical Injuries in Utah and Colorado. *Inquiry.* 36:255-264, 1999.

[18](#) Thomas, Eric J.; Studdert, David M.; Newhouse, Joseph P., et al. Costs of Medical Injuries in Utah and Colorado. *Inquiry.* 36:255-264, 1999.

[TOP OF DOCUMENT](#)

[NAP HOME PAGE](#)

[REPORT HOME PAGE](#)