

RISK MANAGMENT

PREFACE

The manual to Risk Management is designed to support the major areas in the college of nursing at University of Dammam. To develop and maintain appropriate management in the areas of; nursing curriculum, staff members, financial planning, nursing building, nursing laboratories, environmental safety, the nursing reputation, departmental meetings, and the policy of nursing college to risk management within their organization.

This manual will help the faculty, administrator and personnel learn knowledge, strategies, objectivity and decisively utilize risk management to the major activities in the college of nursing as an integral component in health care profession.

The Contributors

ii

ACKNOWLEDGMENTS

The contributors recognize the personnel as well as the student are active participants who assumes a collaborative role in the implementation process of risk management.

Risk Management

The contributors have prepared this work for the welfare of the college of nursing, University of Dammam.

The Contributors;

Prof. Dr. Mohamed M. Hagazi Dr. James Malce Alo Dr. Magda Essawy Dr. Ola Lachine Dr. Nehad Helmy Dr. Shar Shmandy Dr. Ahlam Hussein Dr. Lamia Salama Mrs. Eman Samey Abdelhy

TABLE OF CONTENTS

	Topics	Page
Preface		Ii
Acknowledgment		Iii
The Contributors		Iv
Introduction		6
	Risk Management of Nursing College	6
	Part I	
	A. Curriculum of Nursing College and Risk	9
	Management	
	B. Staff Members and Risk Management	16
	C. Financial Planning and Risk Management	20
	Part II	
	D. Nursing Building and Risk Management	23
	E. Nursing Laboratories and Risk	27
	Management	
	Part III	
	F. Environmental Safety and Risk	40
	Management	
	- Principles of Environmental Safety	
	G. Nursing Reputation and Risk Management	62
	H. Department Meetings and Risk	64
	Management	
	I. Policy of Nursing College and Risk	67
	Management	
	- Major Activities of Nursing College in	68
	Risk Management	
	- Approaches of Risk Management	72
	- Action Plan for the College of Nursing	73
	- Contact Information in Case of Inquiry	74
	- Department or Committee	75
	Responsibilities	
	- Guide for Determination of Risk	76
	Exposure	
	 Probability Categories of Risk 	77
	Exposure	
	- Risk Management Worksheet	80
	- Executive Summary	81
APPENDICES		82
Bibliography		92

- iv –

RISK MANAGEMENT

Introduction

RISK MANAGEMENT OF NURSING COLLEGE

Risk management is an integral component of a healthcare firm's standards business practice. Healthcare Providers Serve Organization and Nurses Service Organization are responsible for providing professional agents with the elements of risk management plan.

The purpose of the risk management program is to protect patients, staff members and visitors from inadvertent injury. The program is also designed to protect the organization's financial assets and intangibles, such as reputation and standing in the community.

The risk management plan is a primary tool for implementing the organization's overall risk management program. It is designed to provide guidance and structure for the organization's clinical and business services that drive quality patient care while fostering a safe environment.

The focus of the risk management plan is to provide an ongoing, comprehensive, and systemic approach to reducing risk exposures. Risk management activities include identifying, investigating, analyzing, and evaluating risks, followed by selecting and implementing the most appropriate methods for correcting, reducing, managing, transferring and/ or eliminating them.

The risk manager is empowered by the governing body to implement the functions and activities of the risk management program with assistance of the care and administrative staffs. The governing body has overall responsibility for the effectiveness of the program and providing the necessary resources. The governing body's responsibilities are supported through regular written and verbal communications regarding risk management activities that may affect the organization's finances.

The risk management program is formally addressed through designated committees, such as the risk management committee, and quality/performance improvement committee.

OBJECTIVES OF THE RISK MANAGEMENT PROGRAM:

- Promoting the quality of patient care, in collaboration with quality / performance improvement activities.
- \cancel{P} Enhancing patient satisfaction.
- \cancel{P} Minimizing the frequency and severity of adverse events.
- ☆ Supporting a non- punitive culture that promotes awareness and empowers staff to identify risk- related issues.
- ☆ Enhancing patient safety through participation in National Patient Safety Goals, organizational safety strategies and other patient safety initiatives.
- ☆ Enhancing environment safety for patient, visitors and staff through participation in environment of care-related activities.
- ☆ Utilizing risk management strategies to identify and minimize the frequency and severity of near misses, incidents and claims.
- \cancel{P} Managing adverse events and injuries to minimize financial loss.
- \cancel{P} Evaluating systems that can contribute to patient care, error or injury.

- \cancel{P} Achieving requirements promulgated by accrediting organizations.
- \cancel{R} Complying with state-specific scope of practice, applicable laws, regulations and standards.

OBJECTIVES OF THE RISK MANAGEMENT COMMITTEE:

- \square Identify nursing college risk.
- \square Evaluate and prioritize the risk.
- ☑ Select different strategies to manage the risk- develop and implement nursing college plan.
- \square Monitor and update the risk management plans.

PART 1

A.CURRICULUM OF NURSING COLLEGE AND RISK MANAGEMENT

What is?

In education, a curriculum is broadly defined as the totality of student experiences that occur in educational process (Jon, 2008). The curriculum may be integrated to the planned interaction of students with instructional content, materials, resources, and processes for evaluating the attainment of educational objectives.

Curriculum in nursing college pertains to teaching materials relates specifically to patient safety, safety culture, management of adverse events, and the code of ethics and standers.

The extended practice includes the objectives for students to provide competent nursing care to individuals and families who are experiencing health related – needs, competent care is inclusive of "safe" care. Specifically, this implements preventive strategies related the safe and appropriate use of medication, it implements other preventive and therapeutic interventions safely (e.g. positioning, managing intravenous therapies, oxygen administration and wound care), and uses safety measures to protect self and colleagues from injury or potentially abusive situations (e.g. aggressive clients, appropriate disposal of sharp, lifting devices). Extended Practice also includes the objective that students "apply legal, ethical and professional standards that guide the practice of nursing , specifically, the nurse practices nursing according to agency and college policies, recognizes and reports unsafe unethical illegal practices, questions, recognizes and reports errors (own and others), and takes action to minimize harm arising from adverse events.

Goal

☑ Developing a powerful flexible curriculum that will improve the students' professional values, attitudes and skills related to patients' safety and delivery care system.

- \blacksquare To help identify, prevent and manage adverse events.
- \blacksquare To utilize evidence and information in managing risks.
- ☑ To communicate effectively for patient safety.
- \square To utilize an ethical issues in dealing with arising risks.
- ☑ To promote continuing educational training programs related to safety risks management.

Objective (1) Identifying, preventing and managing adverse events.					
Aim: To achieve patients safety and avoids the occurrence any hazards.					
	verview			trics	
Duration	One academic	year		chieved the	
Cost			required inf		
Starting Date	Beginning of e		for managir	ig safety	
	up to the end a		risks.		
Responsibility for		k management			
Implementation	committee				
TASKS and Input Ma	Project Calendar 2013—2018				
TASKS and Input Metrics		Start and Ending Years	2013	2018	
1. Recognizing, re	porting and	2013-18			
managing adver	rse event.				
2. Managing safety	2013-18				
To achieve these tasks the	he curriculum				
in nursing college includ					
topics in all nursing cou					
undergraduate and post	graduate				
students such as :					

¥)	and two (7 credit psychiatric and 1 nursing (7 credit	its for each) in second I nursing one its for each), mental health ts) and			
Ψ,	obstetrics and g nursing(7 credit offered in third y Community hea credits)) that is a fourth year. (A) Infection contro are offered in al specialties post	s) that are year. lth nursing (7 offered in <u>ppendix 1)</u> l courses that l nursing gradually.			
	ive (2) Using evi pply the best ava				iovina
safety.	pply the desi ava	illuble evidences	in nursing prac	lices for achi	eving
	0	verview		Metrics	
Duratio	on	One academic	year	Students apply the most	
Cost				recent inform	
Starting		Beginning of e up to the end a		technology in managing risks.	
-	sibility for nentation	Dean and Risk management committee			
			Calendar —2018		
T.	ASKS and Inpu	t Metrics	Start and Ending Years	2013	2018
1.	Employing best based practice in		2013-18		
nursing specialties.					
2.	Using information to enhance safet		2013-18		
To achi	ieve these tasks th	he curriculum			
	ing college includ				
-	n all nursing cou				
•	raduate and post	graduate			
	s such as :				
\clubsuit	Information tech	nnology for			

4. Providing a continuity of care	2013-18		→		
3. Recognizing the complex organizations	2013-18				
2. Identifying the human factors.	2013-18				
 Being a team player & showing leadership. 	2013-18				
TASKS and Input Metrics	Start and Ending Years	2013	2018		
Project Calendar 2013—2018					
research and evidence based practice (3 credits) and nursing informatics (2 credits) that are offered in fourth year. ♥ Nursing research and evidence based practice. (2credits),nursing informatics(1 credit), that are offered post gradually. Objective (3) Communicate effectively Aim: To manage risk safety by usin approaches. Overview Duration Cost Starting Date Responsibility for Implementation		e communica Me Students ex	trics thibit a nmunicating achieving		
 nurses (2credts) that is offered in first year. Introduction to nursing research and evidence based practice (3 credits) and 					

5. Managing fatigue & stress.	2013-18				
 To achieve these tasks the curriculum in nursing college include the related topics in all nursing courses for undergraduate and post graduate students such as : ✤ Human relation and communication skills (2credits) that is offered in first year. ♦ Nursing management & leadership (7 credits) that is offered in fourth year. ♦ Quality improvement (2credits) that is offered post gradually. 					
dealing with arising risks.	Aim: To follow the rules and regulations in managing the arising risks in				
Overview		Metrics			
Duration	One academic year				
Cost	jeu				
Starting Date	Beginning of each semester up				
	to the end annually.				
Responsibility for Implementation	to the end annually. Dean and Risk management committee				
Project	annually. Dean and Risk management				
Project	annually. Dean and Risk management committee	2013	2018		
Project 2013-	annually. Dean and Risk management committee Calendar -2018 Start and Ending	2013	2018		

	1	r	
treatment.			
2. Carrying out the medication safely.	2013-18		
Objective(5) Promoting a continuing ed safety risks management.			
Aim To achieve a safety risks manag	ement in differ	ent nursing s	settings.
Ouemieur		Metrics	
Overview Duration	0	Students ex	
Duration	One academic year		proaches in
Cost		managemen	t.
Starting Date Responsibility for Implementation	Beginning of each semester up to the end annually. Dean and		
Responsibility for implementation	Risk management committee		
	Calendar —2018		
TASKS and Input Metrics	Start and Ending Years	2013	2018
 Developing a periodically workshops and conferences regarding the safety risk management in different nursing settings. 	2013-18		
2. To achieve these tasks, the nursing college carried out certain workshops and conferences such as, women health, first aids and infection control. (Appendix 2).	2013-18		

- 1. https://en.wikipedia.org/wiki/Special:BookSources/9781412961417
- 2. Wiles, Jon (2008). *Leading Curriculum Development*. p. 2. <u>ISBN 9781412961417</u>.
- 3. Adams, Kathy L.; Adams, Dale E. (2003). *Urban Education: A Reference Handbook*. pp. 31–32. <u>ISBN 9781576073629</u>.

B. STAFF MEMBERS AND RISK MANAGEMENT

What is?

A staff member is an employee who is a member of staff of personnel who assist their superior in formulating out a designated task, e.g. "the hospital has an excellent nursing staff."

Whereas, the human resources are a multidimensional in nature; they are defined as the knowledge, skills, creative abilities, talents aptitudes obtained in the population.

Human resources management scope is a very wide aspect that is concerned with manpower planning, recruitment, selection, placement, transfer, promotion, training & development, incentives and productivity. Accordingly, the main goal of nursing college regarding staff members & risk management is,

Goal

Promoting an efficient and adequate staff members in all nursing specialties of nursing college that are selected from different universities and following a documented standard criteria.

- ☑ Developing a documented standard criteria for staff members selection
- ☑ Effectively selecting the required staff members from different universities who are fulfilling the documented standard criteria.
- ☑ Establishing periodical educational training programs for the development of staff members in different nursing specialties at nursing college.

Objective (1): Developing a documented standard criterion for staff					
member's selection			. 11	1 14 4	
Aim: To determine job description of s			е.		
	Overview			trics	
Duration	One academic	year	The docum		
Cost			standard cri		
Starting Date	Beginning of e		staff member's		
	up to the end, a	annually.	selection of nursing		
Responsibility for Implementation	Risk managem	nent committee	college are a	available.	
	C C				
		ct Calendar 13—2018			
TASKS and Input	t Metrics	Start and Ending Years	2013	2018	
1. The developed s	taff members	2013-18			
of management con		2015 10			
nursing college est					
needed standard for	•				
comers' selection.					
2. Develop a questionnaire to		2013-18			
collect the staff me					
opinions regarding					
established standar					
3. Analysis the data	a of	2013-18	│		
questionnaire.	-1.111	2012 10			
4. Finalized the est standard according		2013-18			
collected question					
5. Carry out a symp		2013-18			
orient all staff men		2015-10			
nursing college abo					
established standar					
6. Document the es		2013-18			
standard for selecti	ng the newly				
comers' of staff me					
(Appendix 3)					
Objective (2) Effe different universitie					
Aim: To promote t					
enhance the studen	enhance the students ' education and performance.				
Overview Metrics					

	r						
Duration	One academic year		The adequate numbers				
Cost			of staff members that				
Starting Date	Beginning of e	each semester	are matching with the				
	up to the end annually.		student's ratio are				
Responsibility for			selected.				
Implementation	Dean and Risk	management					
1	committee	•					
	Project Calendar 2013—2018						
TASKS and In	aut Matuiag	Start and	2013	2018			
TASKS and Inj	put Metrics	Start and	2013	2018			
		Ending					
1 TT1 :44 1		Years					
1 The committee de		2013-18					
actual students' nur							
levels of the nursin	<u> </u>	2012 10					
2. Accordingly, the		2013-18					
determines the need							
staff members from							
nursing specialties.		0.010.10					
3. The committee sends a litter to		2013-18					
different universities for							
assigning the required staff							
members.							
4. Interviewing the		2013-18					
members from diffe			→				
universities to selec							
fulfilling the preset	standard						
criteria.							
Objective (3) Estal	plishing a period	lical educational	training prog	gram for the			
development of sta	ff members in d	ifferent nursing	specialties at	nursing			
college.	000 1	1 1 0 . 22	1 .	6			
Aim: .To raise the	é	tandard of staff i	· · · · ·				
P	Overview			trics			
Duration		One	Staff mem				
		academic	nursing coll	-			
		year	attending w				
Cost			and confere				
Starting Date		Beginning of	updating the	eır			
		each	knowledge.				
		semester up					
		to the end					
		annually.					
Responsibility for		Risk					
Implementation		management					

	committee			
Project Calendar 2013—2018				
TASKS and Input Metrics	Start and Ending Years	2013	2018	
1 The committee is arranging a variety of nursing workshops	2013-18			
2. The majority of staff members in nursing college are attending the established workshops and conferences, periodically.	2013-18			

- 1. Thesaurus dictionary (2015). The Free dictionary/ Farlex.
- 2. http://www.thefreedictionary.com/staff+member

C.FINANCIAL PLANNING AND RISK MANAGEMENT

What is?

Financial planning is a series of steps or goals used by individual or business, the progressive and cumulative attainment of which are designed to accomplish a goal In the context of business, a financial plan can also refer to an annual projection of income and expenses for a school, division or department (Walters and Robert, 1970).

Financial resources must be adequate for the programs and services offered and efficiently managed in keeping with program requirements and institutional priorities. Budgetary processes should allow for long term planning over at least a three-year period. Effective systems must be used for budgeting and for financial delegations and accountability providing flexibility for managers at different levels in the institution combined with institutional oversight and effective risk management.

Goal

☑ Promoting a financial planning and management processes that should be independently verified risk assessment.

Learning Objective

 \square To promote an adequate financial support to meet the requirements of nursing college.

Objective (1): To Promote an adequate financial support to meet the requirements of nursing college.					
Aim: To determine administrative issue	es of nursing col		nursing depa	rtments &	
	Overview		Me	trics	
Duration	One academic	year	(a)Availabit adequate fir support in n college.	nancial	
Cost			(b) Keeping	g the	
Starting Date	Beginning of e	ach semester	adequate fir		
	up to the end, a	annually.		sing college	
Responsibility for			s to verify t		
Implementation	Risk managem	ent committee	managemen finance.	nt of	
		ct Calendar			
	201	13—2018			
TASKS and Input	t Metrics	Start and	2013	2018	
		Ending			
1 D (110	• •	Years			
1. Determine all fin		2013-18			
to meet the requirements to meet the requirement of	ments of				
2. Faculty are invol	lyad in the	2013-18			
process of budget d		2013-10			
through input regar			│		
amounts needed for					
and instructional su					
3. the additional co		2013-18			
allocated by the Ur	• •	_			
cover the additional instructional					
and related costs associated with					
the students enrolm	nent.				
4. Review by the D		2013-18	│ — — ▶		
that the administrat					
services, and secret					
adequate for needs.					

1. Meigs, Walter B. and Robert F. *Financial Accounting*, 4th ed. (McGraw-Hill Book Company, 1970) pp. 187-188.

PART 2

D.NURSING BUILDING AND RISK MANAGEMENT

What is?

The building of nursing college has been established on a safety based strategy that is designed to protect all personnel on the college, when visiting different sites or carrying out fieldwork. This applies to staff, students and visitors alike and has implications for day to day activities as well as special or unusual events.

If incidents occurred, many of which could have been prevented by implemented an effective healthy and safety program such as, separate room that has been constructed in nursing college for practicing and training of students for hand washing technique and scrubbing to achieve the infection control for all nursing procedures.

Goal

☑ To achieved a safety building design of nursing college at University of Dammam.

- ☑ To help Maintain the life safety building design at nursing college, University of Dammam.
- ☑ To enhanced evacuation of buildings during emergency at nursing college, University of Dammam.
- \square To assure enough spaces for a building commensurable with the number of students and faculty members at nursing college.

Objective (1): To Maintain the life safety building design at nursing college
- University of Dammam.

Aim: To prevent the occurrence of the hazards in different buildings at nursing college.

	Orrowsie			twing
	Overview		Nie	trics
Duration			(a) Life safe design meas maintained buildings at college.	sures are in all
Cost				
Starting Date	Start from the academic year annually	up to its end		
Responsibility for Implementation	personnel & ri	Dean, administrative personnel & risk management committee		
	U	ect Calendar 13—2018		
TASKS and In	put Metrics	Start and Ending Years	2013	2018
	re type that is fire resistance e area	2013-18		
2. Construct a room for p training of hand wash	a separate racticing and students in	2013-18		

2013-18

2013-18

2013-18

2013-18

infection control for all nursing procedures.

illumination signs clear.5. Maintain exit discharge

3. Assure the emergency power services.

area free and clean. Maintain fire doors /

4. Maintain an exit

6.

►

►

		ſ	1		
-	ware unlocked				
	nem in a good			▶	
working or					
	e alarm system	2013-18			
and fire ex	•				
periodicall					
	e stand pipes	2013-18			
	periodically.			-	
9. Maintain e		2013-18			
recall syste				→	
	der, if exists.				
10. Test the ele		2013-18		→	
periodicall	*			-	
Objective (2): Enh			iring emergen	cy at	
nursing college - U					
Aim: To avoid the	occurrence of di	saster resulting	from acciden	ts at nursing	
college.				-	
	Overview		-	trics	
Duration			The evacu		
Cost			measures are followed		
Starting Date	Start from the		& applied	-	
	academic year	up to its end	responsible personnel		
D 11111 0	annually		at nursing c	ollege.	
Responsibility for	Dean, adminis				
Implementation	personnel & ri				
	management c				
		ct Calendar 13—2018			
TACKC and In		1	2012	2018	
TASKS and Inj	put Metrics	Start and	2013	2018	
		Ending Years			
1. Set the alar	m sound for	2013-18			
	or when an	2013-18			
	is ordered.			→	
2. Follow the		2013-18			
plan to exit		2013-10		┝──▶	
^	llege building.				
3. Take the sh		2013-18			
safest way		2013 10			
	Emergency	2013-18		┍═╼	
	Геат (ERT)				
	person who is			┝──▶	
still in the					
	instructions of	2013-18	1		
	ersonnel and				
		1	1		
provide an	y useful				
provide an information	y useful n related to the			→	

emergency				
6. Instruct all	•	2013-18		
avoid re –				
building ur				
	is cleared by			
the ERT &	· · · · · · · · · · · · · · · · · · ·			
instructed				
Objective (3): Ass				
the number of stud	ents and faculty	members at nur	sing college -	University
of Dammam.				
Aim: To avoid the	occurrence of h	azards resulting	from students	s over
crowdedness at nur	sing college.			
	Overview		Met	trics
Duration			(a) The haza	ards that is
Cost			resulting fro	om students
Starting Date	Start from the	beginning of	over crowde	
C	academic year		nursing coll	ege are
	annually	•	controlled.	-
Responsibility for	Dean, adminis	strative		
Implementation	personnel & ri			
I	management c			
		ct Calendar		
	U	13—2018		
TASKS and In	put Metrics	Start and	2013	2018
		Ending		
		Years		
1. Determine	the maximum	2013-18		
student cap	bacity per			
semester.				
2. Follow wh	ether building	2013-18		
	s and update			
requests an	•			
3. Maintain a		2013-18		
	and equipped			
	s to meet the			
increased d	lemand in			├
different cl	asses and new			
developme				
curriculum				
4. Make sure	that the	2013-18		
4. Wake sule		1		
college had	l enough seats			
college had to meet its				
college had to meet its yearly.	l enough seats requirements	2013-18		•
college had to meet its yearly.	d enough seats requirements he percentage	2013-18		→
college had to meet its yearly. 5. Monitor th	d enough seats requirements he percentage srooms or	2013-18		→ →
college had to meet its yearly. 5. Monitor th of the class lectures ha	d enough seats requirements he percentage srooms or	2013-18		→

or repair.		

1. http://uod.edu.sa/en/colleges/college-of-nursing

E. NURSING LABORATORIES AND RISK MANAGEMENT

What is?

The primordial goal of nursing skills laboratories is to provide environment for student nurses to become competent with the nursing skills and thereby becoming a safe practitioner while working toward excellence in nursing.

College of Nursing utilizes the latest technology and innovation to prepare students to serve as a nursing profession in the healthcare industry. The college has ten laboratories with interactive computerized models that provide students with hands-on learning opportunities to exercise clinical skills. The resources of such laboratories enhance the realistic experiences that support critical thinking for both graduate & post graduate students.

Simulated learning experiences provide a mechanism to practice, develop, and apply nursing care in a safe interactive, and non threatening healthcare environment.

Goal

☑ Utilization of rules and regulation to achieve safety measures in nursing labs at nursing college.

- ☑ To maintain general safety guidelines.
- \blacksquare To maintain the cleanliness and arrangement of the labs.
- \square To maintain the safe use of equipments.

- \blacksquare To develop the caring attitude relevant to the latex materials.
- \blacksquare To follow the standard guidelines in cleaning needles and sharp objects.
- ☑ To provide a guidelines to contaminated needle stick hazardous exposure of blood or blood products.
- \blacksquare To provide a safe medication and fluid administration.
- ☑ To maintain physical safety during performing nursing procedures.
- \blacksquare To achieved a safe use of mannequins in nursing labs.

	o maintain general safety guid				
Aim: To prevent an	ising any hazards in nursing l	abs .			
	Overview		Metrics		
Cost	Cost			regulati	
Starting Date	Start from the beginning of academic year up to its end annually.		nursing labs for safety are achieved		safety
Responsibility for	Members of risk				
Implementation	management committee and				
	administrative personnel.				
	Project Calendar 2013—2018				
TASKS :	and Input Metrics	Star and Endi Yea	l ng	2013	2018
	abs unless the occupied one and/or student during class	2013-	18		
	immediately to campus	2013-	18		
3. Each facult	y member will be for her own security code.	2013-	18		
4. Students ar prepared by lab objective	e expected to come to lab y having read the scheduled ves and assignments prior to the lab period.	2013-	18		
5. Students sh the care, ha	ould be knowledgeable of andling, and proper use of prior to using it in nursing	2013-	18		
6. Students s recent inju or commur instructors	hould report pregnancies, ries, illnesses, or surgeries, nicable diseases to their as soon as possible so that precautions may be taken.	2013-	18		
7. A medical	clearance from a physician to student with physical	2013-	18		

		1			
injuries, ill	ness, surgery or pregnancy				
who has a	reported communicable				
disease wil	l be allowed to practice or				
	onstrate in clinical skills				
lab					
8. Each stude	nt must submit evidence of	2	013-18		
	amination, required	-	015 10		
	studies and vaccinations as				
2					
	the college of nursing at				
	nission to clinical nursing				
courses		_			
	nt must submit a completed	2	013-18		
	health status " form each				
	s well as any other				
requiremen	nts indicated by affiliating				
clinical age					
10. A syllabus	will be provided regarding	2	013-18		
each clinic	al nursing course with			_	
additional	clinical safety guidelines, as				
appropriate	2.				
Objective (2) : To	maintain the cleanliness and	arr	angement	of the la	abs.
	eading of contaminations		<u> </u>		
	Overview		Ι	Metrics	
Cost			Class	nagal P-	
LOSL		Cleanness' &			
Cost Starting Date	Start from the beginning of				abs are
Starting Date	Start from the beginning of academic year up to its end		arrangen	nent of la	abs are
	academic year up to its end			nent of la	abs are
Starting Date	academic year up to its end annually		arrangen	nent of la	abs are
Starting Date Responsibility for	academic year up to its end annually Members of risk		arrangen	nent of la	abs are
Starting Date	academic year up to its end annually Members of risk management committee and		arrangen	nent of la	abs are
Starting Date Responsibility for	academic year up to its end annually Members of risk management committee and administrative personnel		arrangen	nent of la	abs are
Starting Date Responsibility for	academic year up to its end annually Members of risk management committee and administrative personnel Project Calendar		arrangen	nent of la	abs are
Starting Date Responsibility for Implementation	academic year up to its end annually Members of risk management committee and administrative personnel Project Calendar 2013—2018		arrangen maintain	nent of la	
Starting Date Responsibility for Implementation	academic year up to its end annually Members of risk management committee and administrative personnel Project Calendar		arrangen maintain Start	nent of la	abs are 2018
Starting Date Responsibility for Implementation	academic year up to its end annually Members of risk management committee and administrative personnel Project Calendar 2013—2018		arrangen maintain Start and	nent of la	
Starting Date Responsibility for Implementation	academic year up to its end annually Members of risk management committee and administrative personnel Project Calendar 2013—2018		arrangen maintain Start and Ending	nent of la	
Starting Date Responsibility for Implementation TASKS	academic year up to its end annually Members of risk management committee and administrative personnel Project Calendar 2013—2018 and Input Metrics		arrangen maintain Start and Ending Years	nent of la	
Starting Date Responsibility for Implementation TASKS a 1. Each stude	academic year up to its end annually Members of risk management committee and administrative personnel Project Calendar 2013—2018 and Input Metrics		arrangen maintain Start and Ending	nent of la	
Starting Date Responsibility for Implementation TASKS a 1. Each stude Clean-up a	academic year up to its end annually Members of risk management committee and administrative personnel Project Calendar 2013—2018 and Input Metrics nt should do the following: fter practicing skills	2	arrangen maintain Start and Ending Years 013-18	nent of la	
Starting Date Responsibility for Implementation TASKS a 1. Each stude Clean-up a	academic year up to its end annually Members of risk management committee and administrative personnel Project Calendar 2013—2018 and Input Metrics	2	arrangen maintain Start and Ending Years	nent of la	
Starting Date Responsibility for Implementation TASKS : 1. Each stude Clean-up a 2. Keep beds	academic year up to its end annually Members of risk management committee and administrative personnel Project Calendar 2013—2018 and Input Metrics nt should do the following: fter practicing skills	2	arrangen maintain Start and Ending Years 013-18	nent of la	
Starting Date Responsibility for Implementation TASKS a 1. Each stude Clean-up a 2. Keep beds linens strai	academic year up to its end annually Members of risk management committee and administrative personnel Project Calendar 2013—2018 and Input Metrics Int should do the following: fter practicing skills in appropriate position with ghtened before leaving.	2	arrangen maintain Start and Ending Years 013-18	nent of la	
Starting Date Responsibility for Implementation I. Each stude Clean-up a 2. Keep beds linens strai 3. Pick or wig	academic year up to its end annually Members of risk management committee and administrative personnel Project Calendar 2013—2018 and Input Metrics Int should do the following: fter practicing skills in appropriate position with ghtened before leaving. be up all spills on floors	22	arrangen maintain Start and Ending Years 013-18 013-18	nent of la	
Starting Date Responsibility for Implementation I. Each stude Clean-up a 2. Keep beds linens strai 3. Pick or wip 4. Clean up a	academic year up to its end annually Members of risk management committee and administrative personnel Project Calendar 2013—2018 and Input Metrics Int should do the following: fter practicing skills in appropriate position with ghtened before leaving. be up all spills on floors ny waste materials observed	22	arrangen maintain Start and Ending Years 013-18 013-18	nent of la	
Starting Date Responsibility for Implementation TASKS : 1. Each stude Clean-up a 2. Keep beds linens strai 3. Pick or wip 4. Clean up ar on the floor	academic year up to its end annually Members of risk management committee and administrative personnel Project Calendar 2013—2018 and Input Metrics In should do the following: fter practicing skills in appropriate position with ghtened before leaving. be up all spills on floors ny waste materials observed r and place in trash	22	arrangen maintain Start and Ending Years 013-18 013-18	nent of la	
Starting Date Responsibility for Implementation TASKS : 1. Each stude Clean-up a 2. Keep beds linens strai 3. Pick or wip 4. Clean up at on the floo containers.	academic year up to its end annually Members of risk management committee and administrative personnel Project Calendar 2013—2018 and Input Metrics Int should do the following: fter practicing skills in appropriate position with ghtened before leaving. be up all spills on floors ny waste materials observed r and place in trash	2 2 2 2 2	arrangen maintain Start and Ending Years 013-18 013-18 013-18	nent of la	
Starting Date Responsibility for Implementation TASKS a 1. Each stude Clean-up a 2. Keep beds linens strai 3. Pick or wip 4. Clean up a on the floor containers. 5. Replace mat	academic year up to its end annually Members of risk management committee and administrative personnel Project Calendar 2013—2018 and Input Metrics Int should do the following: fter practicing skills in appropriate position with ghtened before leaving. De up all spills on floors ny waste materials observed r and place in trash	2 2 2 2 2 2	arrangen maintain Start and Ending Years 013-18 013-18 013-18 013-18	nent of la	
Starting Date Responsibility for Implementation TASKS a 1. Each stude Clean-up a 2. Keep beds linens strai 3. Pick or wip 4. Clean up a on the floor containers. 5. Replace mat	academic year up to its end annually Members of risk management committee and administrative personnel Project Calendar 2013—2018 and Input Metrics Int should do the following: fter practicing skills in appropriate position with ghtened before leaving. be up all spills on floors ny waste materials observed r and place in trash	2 2 2 2 2 2	arrangen maintain Start and Ending Years 013-18 013-18 013-18	nent of la	

Г				I	
7. Chairs show	ald be replaced under the	2	013-18		
tables when	n leaving.				•
8. No eating of	or drinking in the labs.	2	013-18		
	pors and cabinets when not	2	013-18		
in actual us	se.				
10. Not use the	clinical skills lab as a	2	013-18		
	er for ill students, staff, or				
faculty.					
	oper hand washing	2	013-18		
	while utilizing skills lab	-	015 10		
	es during any contact with	2	013-18		
body fluids		2	015-10		
		2	013-18		
	ves are utilized for practice	2	013-18		
	stration of skills	-	012 10		
•	ves are utilized for	2	013-18		
	using harsh disinfectants to				
clean the la					
	e of Nursing will provide	2	013-18		
	non sterile gloves for				
faculty and					
	e labs (skills and computer)	2	013-18		
	area or a conference room.				
17. Report any	misconduct occurring in	2	013-18		
the skills of	or computer laboratories				•
18. Turn off a	cell phones and pagers	2	013-18		
while atten	ding skill labs				
Objective (3) To r	naintain the safe use of equ	ip	ments.		
	sing or misuse of equipments				
	Overview		1	Metrics	
			_		
Cost			(a) Prop	per equir	ments
0050			lists are		
Starting Date	Start from the beginning of		(b)	mannan	cu
	academic year up to its end		(0)		
	annually				
Responsibility for	Members of risk		(0)		
· ·			(c)		
Implementation	management committee and				
	administrative personnel	_			
	Project Calendar 2013—2018				
			<u>C</u> ()	2012	2010
TASKS 2	and Input Metrics		Start	2013	2018
	F		and		
	F		Ending		
	-		Ending Years		
1. No equipm	ent or supplies can be taken		Ending		
1. No equipm out of the s	ent or supplies can be taken kills lab without		Ending Years		>
1. No equipm	ent or supplies can be taken kills lab without		Ending Years		

	The faculty, demonstrator or clinical	2013-18		
iı	nstructor must log before and after			
b	orrowing equipment to another lab,			
F	ailure to log after mean that the			
e	quipment was not properly returned			
	o its proper place.			
	The logbook is in the custody of the	2013-18		•
	erson in charge of the Laboratory.		-	
	Don't transfer anything (e.g.	2013-18		
	quipment, furniture, supplies) from			
	one laboratory to another without		-	
	sking permission from the person in			
	harge of the laboratory.			
	After permission has been sought, the	2013-18		
	Caculty, Demonstrator or Clinical	2015 10		
	nstructor must log first and sign after			
	eturning the equipment to its proper			
	lace			
	n case equipment or manikin will be	2013-18		
	sed outside the college of nursing	2013-18		
	ampus permission should be sought			
	rom the person in charge of the			
	Laboratory who in turn will inform			
	he College Coordinator for final			
	pproval.	2013-18		
	tudents are not allowed to manipulate	2013-18		
	ny equipment without Faculty, or		-	
	Clinical Instructors supervision.	2012 10		
	lever plug any equipment when in	2013-18		
	oubt of its electrical voltage.	0010 10		
	any equipment or furniture used	2013-18		
	hould be returned clean, in proper			
	orm and in proper place ready for the			-
	ext user.			
	hould there be any loss, breakage. or	2013-18		
	nalfunctioning of any equipment or			
	urniture during the laboratory hours			
	he faculty demonstrator or clinical			b
	nstructor using the laboratory must			F
	ubmit a written incident report to the			
	erson in charge of the laboratory who			
	n turn will submit the same to the			
	Course Coordinator In charge of the			
	Laboratories.			
-	e (4) To develop the caring attitude r	elevant to the	he latex	
material		C 1/	1 0	(1
Aim: 10	prevent allergic reaction for students or	faculty men	nbers fro	m the

latex materials					
latex materials	Overview		ľ	Metrics	
Cost	Overview			tion for 1	atox
Starting Date	Start from the beginning of academic year up to its end annually		materials are achieved		
Responsibility for Implementation	Members of risk management committee and administrative personnel				
	Project Calendar				
	2013—2018			1	
TASKS a	and Input Metrics		Start and Ending Years	2013	2018
1. Some of the equipment in the CSLs contains Latex, If a student has a known sensitivity/allergy to latex, should be informed the skill lab coordinator		2	013-18		
bladders contain la latex allergies shou	IV arms and pneumothorax atex, Users who suffer from ald take precautions while the latex parts by wearing e gloves	Iffer from			
Objective (5) To and sharp objects	follow the standard guidel			ning ne	edles
, , , , , , , , , , , , , , , , , , ,	Overview			Metrics	
Cost			(a) Prec sharp ins achieved	strument	
Starting Date	Start from the beginning of academic year up to its end annually		(b)		
Responsibility for Implementation	Members of risk management committee and administrative personnel		(c)		
	Project Calendar				
	2013—2018		C .		
	and Input Metrics		Start and Ending Years	2013	2018
Control (CDC), all	the Center for Disease sharps are to be handled l of properly, In the event of	2	013-18		

	ick, these guidelines are to			
be followed:	C			
first aid as	faculty immediately; render needed			
	ls with soap and water.	2013-18		
	incident response form	2013-18		
4. Notify the	instructor to report event	2013-18		
	asive procedure, a clean	2013-18		
	k may result in			
	ons, The following are onsequences: tenderness,			
	ding and/or bruising at the			
	ite; and infection,			
Objective (6) To p	provide a guidelines to cont	aminated ne	edle sti	ck
_	are of blood or blood produce			
	sing any hazards regarding t	he exposure	to blood	d or
blood products Overview Metrics				
Cost		(a) The	midelir	nes of
Cost		contami	•	
		are avail		
		followed		
		members	s in nurs	ing
Starting Date	Start from the beginning of	college (b)		
Starting Date	academic year up to its end	(0)		
	annually			
Responsibility for	Members of risk	(c)		
Implementation	management committee and			
	administrative personnel			
	Project Calendar 2013—2018			
TASKS :	and Input Metrics	Start	2013	2018
		and Ending		
		Ending Years		
Upon receiving a	contaminated needle stick	2013-18		
	ardous blood or blood			
products, the stude				
	incident to the clinical			
•	mber and the appropriate			
person in t 2. Have the w	vound inspected, cleansed,	2013-18		
and dresse		2013-10		
3. Seek treatm	nent intervention from King	2013-18		

from a priv	ate health care provider			
within 2 ho	ours of the exposure			
incident.				
	ing to an incident in which a	2013-18		
	periences a contaminated			
	k or exposure to hazardous			
	plood products, the Faculty			
will:				
1. Co	nfirm with the student that			
	of the above guidelines			
	ve been done.			
	unsel the student as needed			
	garding follow-up and the			
	ost recent CDC protocols			
	mplete the College of			
	ursing's "Clinical Incident			
	port," (see attached form)			
	d deliver it to the			
	ordinator for Student			
	fairs, and deliver it to the			
	ordinator for Student			
	fairs.	1 01 1 1		
Objective (7) To p	provide a safe medication ar	nd fluid adn	ninistrat	
				-
	sing any hazards regarding th	ne exposure	to blood	d or
Aim: To avoid ari		-		dor
blood products	sing any hazards regarding th Overview	I	Metrics	
		(a) Safe	Metrics ety preca	utions
blood products		(a) Safe are pract	Metrics ety preca icing by	utions
blood products		(a) Safe are pract students	Metrics ety preca icing by in skill l	utions
blood products Cost	Overview	(a) Safe are pract students nursing o	Metrics ety preca icing by in skill l	utions
blood products	Overview Start from the beginning of	(a) Safe are pract students	Metrics ety preca icing by in skill l	utions
blood products Cost	Overview Start from the beginning of academic year up to its end	(a) Safe are pract students nursing o	Metrics ety preca icing by in skill l	utions
blood products Cost Starting Date	Overview Start from the beginning of academic year up to its end annually	(a) Safe are pract students nursing ((b)	Metrics ety preca icing by in skill l	utions
blood products Cost Starting Date Responsibility for	Overview Start from the beginning of academic year up to its end annually Members of risk	(a) Safe are pract students nursing o	Metrics ety preca icing by in skill l	utions
blood products Cost Starting Date	Overview Start from the beginning of academic year up to its end annually	(a) Safe are pract students nursing ((b)	Metrics ety preca icing by in skill l	utions
blood products Cost Starting Date Responsibility for	Overview Start from the beginning of academic year up to its end annually Members of risk management committee and administrative personnel Project Calendar	(a) Safe are pract students nursing ((b)	Metrics ety preca icing by in skill l	utions
blood products Cost Starting Date Responsibility for Implementation	Overview Start from the beginning of academic year up to its end annually Members of risk management committee and administrative personnel Project Calendar 2013—2018	(a) Safe are pract students nursing o (b) (c)	Metrics ety preca icing by in skill l college	utions abs at
blood products Cost Starting Date Responsibility for Implementation	Overview Start from the beginning of academic year up to its end annually Members of risk management committee and administrative personnel Project Calendar	(a) Safe are pract students nursing (b) (b) (c) Start	Metrics ety preca icing by in skill l	utions
blood products Cost Starting Date Responsibility for Implementation	Overview Start from the beginning of academic year up to its end annually Members of risk management committee and administrative personnel Project Calendar 2013—2018	(a) Safe are pract students nursing o (b) (c) (c) Start and	Metrics ety preca icing by in skill l college	utions abs at
blood products Cost Starting Date Responsibility for Implementation	Overview Start from the beginning of academic year up to its end annually Members of risk management committee and administrative personnel Project Calendar 2013—2018	(a) Safe are pract students nursing o (b) (c) (c) Start and Ending	Metrics ety preca icing by in skill l college	utions abs at
blood products Cost Starting Date Responsibility for Implementation TASKS	Overview Start from the beginning of academic year up to its end annually Members of risk management committee and administrative personnel Project Calendar 2013—2018 and Input Metrics	(a) Safe are pract students nursing o (b) (c) (c) Start and Ending Years	Metrics ety preca icing by in skill l college	utions abs at
blood products Cost Starting Date Responsibility for Implementation TASKS : 1. For all medica	Overview Start from the beginning of academic year up to its end annually Members of risk management committee and administrative personnel Project Calendar 2013—2018 and Input Metrics tion given in any simulation	(a) Safe are pract students nursing o (b) (c) (c) Start and Ending	Metrics ety preca icing by in skill l college	utions abs at
blood products Cost Cost Starting Date Responsibility for Implementation I. For all medica scenario, the	Overview Start from the beginning of academic year up to its end annually Members of risk management committee and administrative personnel Project Calendar 2013—2018 and Input Metrics tion given in any simulation student has to follow rules	(a) Safe are pract students nursing o (b) (c) (c) Start and Ending Years	Metrics ety preca icing by in skill l college	utions abs at
blood products Cost Cost Starting Date Responsibility for Implementation I. For all medica scenario, the and regulation	Overview Start from the beginning of academic year up to its end annually Members of risk management committee and administrative personnel Project Calendar 2013—2018 and Input Metrics tion given in any simulation student has to follow rules s and guidelines including	(a) Safe are pract students nursing o (b) (c) (c) Start and Ending Years	Metrics ety preca icing by in skill l college	utions abs at
blood products Cost Cost Starting Date Responsibility for Implementation I. For all medica scenario, the and regulation	Overview Start from the beginning of academic year up to its end annually Members of risk management committee and administrative personnel Project Calendar 2013—2018 and Input Metrics tion given in any simulation student has to follow rules s and guidelines including es as if the medication was	(a) Safe are pract students nursing o (b) (c) (c) Start and Ending Years	Metrics ety preca icing by in skill l college	utions abs at

		1	
2.	All equipment and supplies for practice	2013-18	
	are to be reused unless otherwise		
	instructed.		
3.	Students should practice safe techniques	2013-18	
	while learning in the skills and computer		
	labs, Standard precautions should be		
	followed at all times.		
	tonowed at an times.		
4.	When breaking ampoules for practice,	2013-18	
т.	students should protect their fingers by	2013-10	
	using a gauze covering or an alcohol wipe		
	and should break the ampoule in the		
-	opposite direction of their face.	2012 10	
5.	Needles provided for practice of injections	2013-18	
	are used at the skills laboratories only		
	when faculty is present for assistance.		
6.	Students must demonstrate safety	2013-18	
	precautions while utilizing needles during		
	practice as instructed in class.		
7.	Any irresponsible use of needles will	2013-18	
	result in disciplinary action.		
8.	Students are to practice injections on the	2013-18	
	manikins provided in the skills lab.		
	inalitions provided in the shirts has.		
9.	Students are never to recap needles and	2013-18	
).	must discard used needles in the sharps	2013-10	
	disposal container provided in the skills		
10	lab.	2012 10	
10.	Needles and other sharp objects must not	2013-18	
	be discarded in the trash or left out openly		
	in the lab at any time.		
11.	Students may return demonstrate	2013-18	
	injections and venipuncture with a partner		
	using sterile technique		
12.	Each student will receive sterile	2013-18	
	equipment and will be directly supervised		
	by a faculty member,		
13	Students will not be allowed to practice	2013-18	
10.	injections or venipuncture on each other	_010 10	
	without supervision of faculty.		
14		2013-18	<u> </u>
14.	Informed consent must be read and signed	2013-18	
	by each student with one witness and a		
	faculty signature, Any student requesting		
	not to participate will receive their grade		
	by demonstration on a manikin,		
15.	Placebos (candy pieces, commercially	2013-18	

			I	
prepared pract	i-med and water) will be			
used for simula	ation of oral/topical			
medications, C	Id medicine bottles are			
labeled to use	when simulating preparation			
	edication order.			
16. I.V fluids with	n expired dates may be used	2013-18		
for practice and	d demonstration unless			
obviously cont	aminated, These fluids are			
NOT for interr	hal use, but for practice with			
manikins only,				
17. All IV fluids a	nd tubing which have been	2013-18		
used will be di	scarded at the end of each			
semester.				
Objective (8) To n	naintain physical safety dur	ing perforn	ning nui	sing
procedures.				
Aim: To avoid aris	ing complications regarding	practicing in	n approp	riate
body mechanics.				
	Overview	I	Metrics	
Cost			cautions	
		physical		
		achieved	•	
		practicin	ig labs sl	cills
Starting Date	Start from the beginning of	(b)		
	academic year up to its end			
	annually			
Responsibility for	Members of risk	(c)		
Implementation	management committee and			
	administrative personnel			
	Project Calendar			
	2013—2018			
TASKS a	and Input Metrics	Start	2013	2018
		and		
		Ending		
		Years		
	be instructed to follow	2013-18		•
· ·	ody mechanics prior to			
-	turn demonstration of			
	g, and transferring skills.			
	another student who is too	2013-18		
heavy without		0010 10		
	ng techniques will not	2013-18		
*	procedures in a foolish or			
	, Irresponsible behavior			
will result in th	ne student's failure to pass			
that particular lab for practice	lab or dismissal from the			

 Equipment needed for body mechanics practice (bed, Wheelchairs, stretcher, etc.) Will be kept in good working condition. Any broken part will be reported immediately to Skills Lab Coordinator. Dismissal from the lab for practice. The wheels of all equipment (wheelchairs, stretchers and beds) are to be locked during practice and return demonstration. Objective (9) To achieve a safe use of mann 		2 1 1 1 1 1		ursing l	abs.	
Aim: To avoid occurrence of any damage in mannequins Overview Metrics						
Cost			(a) Safety measures are followed by students in dealing with manikins in labs.			
Starting Date Start from the beginning of academic year up to its end annually			(b)			
Responsibility for Implementation	Members of risk management committee and administrative personnel	l	(c)			
	Project Calendar 2013—2018					
TASKS and Input Metrics			Start and Ending Years	2013	2018	
			013-18			
 Approach situations & scenarios as if they are a real situation 		2	013-18			
3. Use gloves when handling all mannequins and parts		2	013-18			
4. Do not use Betadine or color pens on mannequins.		2	013-18			
5. Use water & soap or alcohol swabs for cleaning.		2	013-18			
 Transfer of manikins should be done without pulling on arms, legs or the head. 		2	013-18			

1. <u>http://www.mercycollege.edu/images/uploads/pdfs/Nursing-Skills-Lab-Handbook-May-2012.pdf</u>

PART 3

F. ENVIRONMENTAL SAFETY AND RISK MANAGEMENT

What is?

The college of nursing is committed to protecting the health and safety of its staff members, employees, students, visitors, and the environment. So, all persons should be informed regarding potentially hazardous materials, equipment, and activities associated with their works. This is of great importance and may not be delegated. Environmental Safety will be achieved through the positive collaboration between all responsible administrative personnel, staff members and employees to prevent accidents and achieve compliance with environmental health and safety regulations.

Principles of Environmental Safety:

It incorporates four essential principles of safety.

- ☑ Practice Safety
- ☑ Be Concerned About the Safety of Others
- Prevent Accidents
- ☑ Respond to Emergencies
- 1. <u>Practice Safety</u>:

Practicing safety means integrating safety seamlessly into everything could be done. Also it means that doing something in a right way, not in a quick way.

2. <u>Be Concerned About the Safety of Others:</u>

Concern for safety includes alerting others in the area of an accident or emergency. This may consist of reminding a friend to wear safety glasses or pulling the fire alarm to evacuate a building. Everyone is responsible for reporting hazards and hazardous conditions.

3. <u>Prevent Accidents :</u>

Prevention is the key to safety; therefore safety precautions should include correct materials acquisition and storage, proper ventilation, and proper grounding of equipment. Equipment should be in good working order. This may include the ensuring of performing a periodic maintenance and keeping the work area neat and clean.

4. Respond to Emergencies:

Everyone must be prepared to respond quickly and effectively in an emergency, become familiar with the work area, available exits, and associated safety equipment such as eyewash stations, fire extinguishers, sinks, and spill kits. Just a few moments spent in training and learning the locations and use of these pieces of equipment prior to an emergency could save a life.

Goal #1

To achieve the General Safety Practices in the College of Nursing, University of Dammam.

- ☑ To maintain safety measures for all needed practices in different settings at nursing college.
- ☑ To maintain a good housekeeping practices at college of nursing.
- \blacksquare To maintain the fire safety at college of nursing.
- ☑ To achieve the safety measures regarding the electrical equipment, extension cords, and multiple outlet strips at college of nursing.
- \blacksquare To prevent smoking in the different settings at college of nursing.
- \square To maintain the proper and healthy approaches in dealing with ergonomics considerations at college of nursing.

Objective 1a: Maintain Safety Measures For All Needed Practices In				
Different Settings at Nursing College.				
Aim: To Avoid Th	Aim: To Avoid The Occurrence of The Hazards In Different Settings In			
Nursing College.		-		
	Overview	Metrics		
Duration		Safety measures are		
Cost		maintained in all		
Starting Date	Start from the beginning of	settings of nursing		
0	academic year up to its end	college		
	annually			
Responsibility for	Members of risk			
Implementation	management committee and			
	administrative personnel			
	Project Calendar	•		
	2013—2018			

TASKS	and Input Metrics	Start	2013	2018
	and input metres	and	2010	2010
		Ending		
		Years		
-	d anticipated hazards for all or equipment being used.	2013-18		
	e labels and manufacturer's	2013-18		
	n before unfamiliar , equipment, or new products			
are used.				
	mployees when new hazards	2013-18		
	iced by new substances,			
	or equipment. e Material Safety Data	2013-18		
	SDSs) for product specific	2015-10		
	nd storage information.			
5. Use the pr	oper equipment, in good	2013-18		
condition, use.	and only for its intended			
	ng a box, chair, carton,	2013-18		
	anything other than a			
ladder.				
	mergency equipment (e.g.	2013-18		
	uishers, emergency hower units, etc.)			
	ed and in a good working			
condition.				
	first aid kits in designated	2013-18		
	stocked in accordance with			
	Safety Policy.	2012 10		
	e areas where hazardous are present.	2013-18		
	•	2013-18		
	ping the eating, drinking, or osmetics in areas where	2013-18		
	materials (radioactive,			
	bus, or chemical) are used.			
11. Avoid stor	ing food and drinks in the	2013-18		
	gerator or freezer with			
hazardous			C - 11	
Objective Ib: Mai Nursing.	intain A Good Housekeeping	Practices at	College)I
	An Appropriate Safety Enviro	nment For	Housekee	ening
Practices.	In Appropriate Survey Enviro		reusered	P ¹¹¹ 5
	Overview		Metrics	
Duration			houseke	
Cost			ractices an	
Starting Date	Start from the beginning of	ma	aintained	by

	1 1		.1 1	1	
	academic year up to its end	· ·	responsible personne at nursing college.		
D	annually Members of risk		irsing col	lege.	
Responsibility for					
Implementation	management committee and				
	administrative personnel				
	Project Calendar 2013—2018				
TASKS (and Input Metrics	Start	2013	2018	
I ASKS (ind input Metrics	and	2015	2010	
		Ending			
		Years			
1. Keep the w	ork areas clean upon	2013-18			
	of operations or at the end	2015 10		-	
of each wo					
	ne floors free from tripping,	2013-18			
	nd falling hazards (e.g.	2015 10			
	es, wires, equipment, and				
tools).	es, whes, equipment, and				
,	pills immediately and	2013-18			
	with appropriate facility	2015 10			
	procedures.				
	ad workbenches and shelves	2013-18			
	d equipment, chemicals, or	2010 10			
other mate					
Objective 1c: Main	ntain The Fire Safety at Colleg	ge of Nursi	ng.		
	ntain The Fire Safety at Colles Safety Measures That Avoidir			t	
	Safety Measures That Avoidir		urrence a	t	
Aim: To Promote S Faculty of Nursing	Safety Measures That Avoidir	ng Fire Occ	Metrics		
Aim: To Promote S	Safety Measures That Avoidir	ng Fire Occ (a) Fire	Metrics safety m	easures	
Aim: To Promote S Faculty of Nursing	Safety Measures That Avoidir	(a) Fire are main	Metrics Metrics e safety m intained a	easures	
Aim: To Promote S Faculty of Nursing Duration	Safety Measures That Avoidir	ag Fire Occ (a) Fire are mainursing	Metrics safety m	easures	
Aim: To Promote S Faculty of Nursing	Safety Measures That Avoidir	(a) Fire are main	Metrics Metrics e safety m intained a	easures	
Aim: To Promote S Faculty of Nursing Duration	Safety Measures That Avoidir Overview	(a) Fire are main nursing (b)	Metrics Metrics e safety m intained a	easures	
Aim: To Promote S Faculty of Nursing Duration	Safety Measures That Avoidir Overview Start from the beginning of	ag Fire Occ (a) Fire are mainursing	Metrics Metrics e safety m intained a	easures	
Aim: To Promote S Faculty of Nursing Duration	Safety Measures That Avoidir Overview Start from the beginning of academic year up to its end	(a) Fire are main nursing (b)	Metrics Metrics e safety m intained a	easures	
Aim: To Promote S Faculty of Nursing Duration Cost Starting Date	Safety Measures That Avoidir Overview Start from the beginning of academic year up to its end annually	(a) Fire Occ (a) Fire are main nursing (b) (c)	Metrics Metrics e safety m intained a	easures	
Aim: To Promote S Faculty of Nursing Duration Cost Starting Date Responsibility for	Safety Measures That Avoidir Overview Start from the beginning of academic year up to its end annually Members of risk	(a) Fire Occ (a) Fire are main nursing (b) (c) (d)	Metrics Metrics e safety m intained a	easures	
Aim: To Promote S Faculty of Nursing Duration Cost Starting Date	Safety Measures That Avoidir Overview Start from the beginning of academic year up to its end annually Members of risk management committee and	(a) Fire Occ (a) Fire are main nursing (b) (c) (d)	Metrics Metrics e safety m intained a	easures	
Aim: To Promote S Faculty of Nursing Duration Cost Starting Date Responsibility for	Safety Measures That Avoidir Overview Start from the beginning of academic year up to its end annually Members of risk management committee and administrative personnel	(a) Fire Occ (a) Fire are main nursing (b) (c) (d)	Metrics Metrics e safety m intained a	easures	
Aim: To Promote S Faculty of Nursing Duration Cost Starting Date Responsibility for	Safety Measures That Avoidir Overview Start from the beginning of academic year up to its end annually Members of risk management committee and administrative personnel Project Calendar	(a) Fire Occ (a) Fire are main nursing (b) (c) (d)	Metrics Metrics e safety m intained a	easures	
Aim: To Promote S Faculty of Nursing Duration Cost Starting Date Responsibility for Implementation	Safety Measures That Avoidir Overview Start from the beginning of academic year up to its end annually Members of risk management committee and administrative personnel Project Calendar 2013—2018	ig Fire Occ (a) Fire are mainursing (b) (c) (d)	Metrics e safety m intained a g college.	easures t	
Aim: To Promote S Faculty of Nursing Duration Cost Starting Date Responsibility for Implementation	Safety Measures That Avoidir Overview Start from the beginning of academic year up to its end annually Members of risk management committee and administrative personnel Project Calendar	(a) Fire Occ are mainursing (b) (c) (d) Start	Metrics Metrics e safety m intained a	easures	
Aim: To Promote S Faculty of Nursing Duration Cost Starting Date Responsibility for Implementation	Safety Measures That Avoidir Overview Start from the beginning of academic year up to its end annually Members of risk management committee and administrative personnel Project Calendar 2013—2018	(a) Fire Occ (a) Fire are mainursing (b) (c) (d) Start and	Metrics e safety m intained a g college.	easures t	
Aim: To Promote S Faculty of Nursing Duration Cost Starting Date Responsibility for Implementation	Safety Measures That Avoidir Overview Start from the beginning of academic year up to its end annually Members of risk management committee and administrative personnel Project Calendar 2013—2018	(a) Fire Occ are mainursing (b) (c) (d) Start	Metrics e safety m intained a g college.	easures t	

	ted the open fires.	2013-18		
	e fire drills monthly in all	2013-18		
residence h	nalls.			-
4. Test the Bu	uilding fire alarms annually.	2013-18		
	Fire extinguishers in	2013-18		
	locations and clearly			
labeled.	5			
6. Maintain th	ne exits and corridors free	2013-18		
from obsta	cles, hazards, and			
	le materials.			
7. Maintain th	ne combustible or flammable	2013-18		
materials in	n a safe distance from heat			>
sources or	electrical equipment.			
	ammable materials in an	2013-18		
approved n	nanner, in accordance with			
	Safety Policy.			
	xit signs visible and	2013-18		
properly ill				
1 1 2				
10. The Fire ra	ted doors, which include	2013-18		
	doors, should not be			
blocked op				
	achieve the safety measures	regarding	the elec	trical
	sion cords, and multiple out			
nursing.	<u>-</u>	P		
0	e Occurrence Of Risk Regard	ing The Elec	etrical	
	ion Cords, And Multiple Outl			of
Nursing				-
6	Overview	1	Metrics	
Duration			ety meas	ures
Cost		regardin	•	
Starting Date	Start from the beginning of	equipme		
Starting Date	academic year up to its end	cords, ar		
	annually	outlet str		-
Responsibility for		followed	-	ge of
Implementation	Members of risk	nursing.		<u> </u>
implementation	management committee and	e		
	administrative personnel			
	Project Calendar			
	2013—2018			
TASKS a	and Input Metrics	Start	2013	2018
	▲	and		
		anu		
		Ending		
1. Maintain t	he access to electrical	Ending Years		>
	he access to electrical (e.g. plugs and switches)	Ending		

ot exposed ot run ther cilings, or e 1e: To p g. Avoid The g. Pate	d to physical damage and m through doorways or placed under carpets. revent smoking in the differ Complications of Smoking TC Overview Start from the beginning of academic year up to its end annually Members of risk management committee and administrative personnel Project Calendar 2013—2018 and Input Metrics	All F	Recipien N Smokin ules are		culty ntion d in all
ot exposed ot run ther eilings, or e 1e: To p g. Avoid The g. Pate	d to physical damage and m through doorways or placed under carpets. orevent smoking in the differ Complications of Smoking To Overview Start from the beginning of academic year up to its end annually Members of risk management committee and administrative personnel Project Calendar		Recipien N Smokin ules are ettings a	nts At Fac Metrics Ig preven followe	culty ntion d in all
ot exposed ot run ther eilings, or e 1e: To p g. Avoid The g. Pate	d to physical damage and m through doorways or placed under carpets. revent smoking in the diffe Complications of Smoking To Overview Start from the beginning of academic year up to its end annually Members of risk management committee and administrative personnel		Recipien N Smokin ules are ettings a	nts At Fac Metrics Ig preven followe	culty ntion d in all
ot exposed ot run ther eilings, or e 1e: To p g. Avoid The g. Pate	d to physical damage and m through doorways or placed under carpets. prevent smoking in the differ Complications of Smoking To Overview Start from the beginning of academic year up to its end annually Members of risk management committee and		Recipien N Smokin ules are ettings a	nts At Fac Metrics Ig preven followe	culty ntion d in all
ot exposed ot run ther eilings, or e 1e: To p g. Avoid The g. Pate	d to physical damage and m through doorways or placed under carpets. prevent smoking in the diffe Complications of Smoking To Overview Start from the beginning of academic year up to its end annually Members of risk		Recipien N Smokin ules are ettings a	nts At Fac Metrics Ig preven followe	culty ntion d in all
ot exposed ot run ther cilings, or 1e: To p g. Avoid The g. Pate	d to physical damage and m through doorways or placed under carpets. prevent smoking in the diffe Complications of Smoking To Overview Start from the beginning of academic year up to its end annually	All F	Recipien N Smokin ules are ettings a	nts At Fac Metrics Ig preven followe	culty ntion d in all
ot exposed ot run ther cilings, or e 1e: To p g. Avoid The g.	d to physical damage and m through doorways or placed under carpets. orevent smoking in the diffe Complications of Smoking To Overview Start from the beginning of academic year up to its end	All F	Recipien N Smokin ules are ettings a	nts At Fac Metrics Ig preven followe	culty ntion d in all
ot exposed ot run ther cilings, or e 1e: To p g. Avoid The g.	d to physical damage and m through doorways or placed under carpets. prevent smoking in the diffe Complications of Smoking To Overview Start from the beginning of	All F	Recipien N Smokin ules are ettings a	nts At Fac Metrics Ig preven followe	culty ntion d in all
ot exposed ot run the eilings, or e 1e: To p g. avoid The	d to physical damage and m through doorways or placed under carpets. prevent smoking in the diffe Complications of Smoking To	All F	Recipien N Smokin ules are	nts At Fac Metrics Ig preven followe	culty ntion d in all
ot exposed ot run the eilings, or e 1e: To p g. avoid The	d to physical damage and m through doorways or placed under carpets. prevent smoking in the diffe Complications of Smoking To	o All F	Recipien N Smokin	nts At Far Metrics	culty
ot exposed ot run the eilings, or e 1e: To p g. avoid The	d to physical damage and m through doorways or placed under carpets. prevent smoking in the diffe Complications of Smoking To		Recipien	its At Fa	
ot exposed ot run the eilings, or e 1e: To p g. avoid The	d to physical damage and m through doorways or placed under carpets. prevent smoking in the diffe				
ot exposed ot run ther eilings, or e 1e: To p g.	d to physical damage and m through doorways or placed under carpets. prevent smoking in the diffe				
ot exposed ot run ther eilings, or e 1e : To p	d to physical damage and m through doorways or placed under carpets.	erent	setting	s at col	lege
ot exposed ot run thei pilings, or	d to physical damage and m through doorways or placed under carpets.	erent	setting	s at coll	ege
ot exposed ot run the	d to physical damage and m through doorways or				
ot exposed	d to physical damage and				
	2				
	ords in areas where they are	201	3-18		
	-	201	2 10		
		201	5-10		
	a alactrical pluga corda	201	3 1 9		
	stea, iubricatea, moved, or				
		201	3-18		
• •	•	201	3-18		
		201	3-18		
electrica	l devices.				
		201	3-18		
nks.					-
		201	5-10		
anto tho	two prong appliances	201	2 1 9		
eded.					
	ound fault interrupters as	201	3-18		
		201	5 10	- <u></u>	
		201	3-18		
		201	3-18		
		201	2 1 0		
	quipper t ound pluy eep the el ace on all se the Gro beded. Decate the rectly abo nks. ose the a `electrica onnection anding in ot bypass ectrical ect isconnect om electr eing adjus eaned. aintain th ad extensi	beate the two prong appliances rectly above flammable materials or nks. ose the all current transmitting parts 'electrical devices. void handling the electrical onnections with wet hands or when anding in or near water. ot bypassed the safety devices on ectrical equipment. is connect the electrical equipment om electrical outlets or circuits when sing adjusted, lubricated, moved, or eaned. aintain the electrical plugs, cords, id extension cords in good condition.	quipper the electrical apparatus with ound plugs or is properly grounded.201eep the electrical cover plates in ace on all switches and outlets.201se the Ground fault interrupters as beded.201cate the two prong appliances rectly above flammable materials or nks.201ose the all current transmitting parts 'electrical devices.201void handling the electrical onnections with wet hands or when anding in or near water.201ot bypassed the safety devices on electrical equipment.201sconnect the electrical equipment om electrical outlets or circuits when eing adjusted, lubricated, moved, or eaned.201aintain the electrical plugs, cords, id extension cords in good condition.201lace the cords in areas where they are201	quipper the electrical apparatus with ound plugs or is properly grounded.2013-18eep the electrical cover plates in ace on all switches and outlets.2013-18Se the Ground fault interrupters as beded.2013-18Se the Ground fault interrupters as beded.2013-18Se the Ground fault interrupters as beded.2013-18Se the Unit of the two prong appliances rectly above flammable materials or nks.2013-18So se the all current transmitting parts Telectrical devices.2013-18Se the Section of the two prong appliances rectly above flammable materials or nks.2013-18Se the all current transmitting parts Telectrical devices.2013-18Section by passed the safety devices on ectrical equipment.2013-18Sector the electrical equipment on electrical outlets or circuits when eting adjusted, lubricated, moved, or eaned.2013-18Sector the electrical plugs, cords, ad extension cords in good condition.2013-18	quipper the electrical apparatus with ound plugs or is properly grounded.2013-18eep the electrical cover plates in ace on all switches and outlets.2013-18se the Ground fault interrupters as beded.2013-18cate the two prong appliances rectly above flammable materials or nks.2013-18ose the all current transmitting parts 'electrical devices.2013-18'electrical devices.2013-18woid handling the electrical onnections with wet hands or when anding in or near water.2013-18ot bypassed the safety devices on ectrical equipment.2013-18isconnect the electrical equipment on electrical outlets or circuits when bing adjusted, lubricated, moved, or eaned.2013-18aintain the electrical plugs, cords, id extension cords in good condition.2013-18

		Ending Years		
	1. Prepare and hang signs elaborating the2013-18			
smoking rules.	noncours who do not fallow	2013-18		
the smoking rules i	persons who do not follow	2013-18		
	aintain the proper and health	v approache	s in dea	ling
	onsiderations at college of nu		o in aca	
-	he Occurrence of Hazards Res		Improp	er
	ling With Ergonomics Consid		r ·r	-
	Overview		Metrics	
Duration		Ergono	mics	
Cost		consider	ations ar	e
Starting Date	Start from the beginning of	followed	l in all se	ettings
	academic year up to its end	at nursin	g colleg	e.
	annually			
Responsibility for	Members of risk			
Implementation	management committee and			
	administrative personnel			
	Project Calendar 2013—2018			
TASKS	and Input Metrics	Start	2013	2018
I ASKS (the input wietries	and	2013	2010
		Ending		
		Years		
Improper arrangem	ent of office furniture and	2013-18		
equipment, repetitiv	ve activities, poor work			
postures, and can le	ead to long term health			
problems such as:				
• Lower back str				
Carpal Tunnel	•			
• Neck ache/strai	n			\rightarrow
• Eyestrain				
1 Inform all acade	mic staff, members,			
	employees, and students			
• •	ing safety through:			
	als do not attempt to carry a			
load that is	more than can be carried			
safely.				
•	ems are not lifted higher			
than waist	level.			
c. Individua	als always have a clear view			
	ad. If the load interferes			
with norma	l walking, help is obtained.			

d. Greasy, wet, slippery, or dirty objects are wiped clean before handling.		
 2. Inform all academic staff members, working personnel, employees and students regarding the lifting safety through: a. Get firm footing. Keep feet apart and point the toes slightly outward. b. Bend the knees, not at the waist. c. Keep "leverage" in mind at all times. d. Tighten stomach muscles and lift with the legs. e. Keep the load close in to the body while keeping the back upright. f. Lift gradually and smoothly without jerking or twisting. 	2013-18	 •

Goal # 2

Following the Rules and Regulations of Emergency Procedures at Nursing College-University of Dammam

- \square To follow the basic rules for emergency fire safety.
- ☑ To utilize the basic rules for emergency spills of unidentified materials (highly toxic material or flammable materials).
- ☑ To encourage the responsible personnel in nursing college to develop and implement evacuation plans for all facilities in the college.

Objective 2a : To follow the basic rules for emergency fire safety. Aim: To Avoid The Occurrence of Fire on Different Settings At Nursing College.				
	Overview	Metrics		
Duration Cost Starting Date	Start from the beginning of academic year up to its end annually	The basic rules for emergency fire safety are followed by all personnel at nursing college		
Responsibility for Implementation	Members of risk management committee and			

administrative personnel			
Project Calendar 2013—2018			
TASKS and Input Metrics	Start and Ending Years	2013	2018
 Releases of hazardous materials and other emergencies such as: a. Suspected fire, explosion, or other imminent danger b. Conditions that are immediately dangerous or have the potential to become immediately dangerous to life or health c. High levels of exposure to toxic substances. 	2013-18		
2. Never enter a room that is smoke filled.	2013-18		
3. Never enter a room if the top half of the door is warm to touch.	2013-18		
4. If an individual's clothing is on fire, extinguish the fire by rolling the person around on the floor, covering the person with a heavy cloth (blanket), or drenching the person in a safety shower if the shower is in the immediate area of the person. Remember "stop, drop, and roll."	2013-18		
5.Report any problems with fire alarms, fire extinguishers, or other fire protection devices to the Office of Physical Plant or appropriate maintenance staff.	2013-18		
 6. Follow these basic procedures for handling a fire or fire-related emergency in a University owned or occupied facility: a. Pull the fire alarm. b. Evacuate the area. c. Call from a safe location. d. Notify environmental health safety and the unit Safety Officer as soon as possible. 			
7. Fire safety training, including fire extinguisher use, is provided to faculty, staff, and students by responsible personnel.	2013-18		

	tilize the basic rules for emergoxic material or flammable material			of unider	ntified
Aim: To Avoid Ini	tiating Any Hazards Regardir als at Nursing College.			oxic or	
Overview		1	Metrics		
Duration			The bas	sic rules	for
Cost			emergen	cy spills	of
Starting Date	Start from the beginning of		unidenti	fied mate	erials
C	academic year up to its end		are utiliz	ed by al	1
	annually		personne	el at nurs	sing
Responsibility for	Members of risk		college.		
Implementation	management committee and	L			
	administrative personnel				
	Project Calendar				
	2013—2018			1	0
TASKS a	and Input Metrics		Start	2013	2018
		_	and		
			Ending		
1 5	1.0 .1 .11		Years		
	ersonnel from the spill area	20	013-18		
	l people in the vicinity of				
the spill.		2	013-18		
	spill area and close doors to	2	013-18		
is safe to d	where the spill occurred if it				
	nition sources and shut	21	013-18		
	oment if it is safe to do so.	2	015-18		
		2	013-18		
	haust equipment or open f it is safe to do so.	2	013-18		
		2	013-18		
	of the building is if chemicals or	2	013-18		
2	its could enter the air				
	system of a building.				
	responsible personnel and	20	013-18		
	fety Officer as soon as	2	015 10		
possible.					
1	training, including fire	20	013-18		
	er use, is provided to				
-	ff, and students by				
	e personnel.	1			
	ncourage the responsible pers	onn	el in nurs	sing colle	ege to
develop and impler	nent evacuation plans for all	faci	lities in tl	he colleg	ge.
Aim: To Carry Out	t The Evacuation Plans For Fa	acil	ities In A	Suitable	e and
Definite Time at N	ursing College				
	Overview		1	Metrics	

			1	C	
Duration			tion plan		
Cost		facilities			
Starting Date	Start from the beginning of		and implemented by personnel at nursing		
	academic year up to its end	college.	at nurs	mg	
D :1:1:1:4	annually Marchang a Griefe				
Responsibility for	Members of risk				
Implementation	management committee and administrative personnel				
	administrative personner				
	Project Calendar 2013—2018				
TASKS a	and Input Metrics	Start	2013	2018	
		and			
		Ending			
		Years			
	nd implement evacuation	2013-18			
	ursing college. These plans				
	t routes, designated staging				
	as of refuge") within the				
	r physically challenged				
	s, designated staging				
	utside the building, and				
_	to account for building				
occupants.					
	s of buildings can occur for	2013-18			
several rea					
	building alarm sounds, leave				
	lding immediately using the				
nearest					
	ted on an upper floor, use				
	irway to leave the building.				
	ors may be used only during				
	g evacuations for non-fire				
3. Some indiv	viduals may require physical	2013-18			
	during building evacuations.	2013-10			
	ide the building, go to the				
-	staging location and do not				
	e building until directed to				
	ursing college, or other				
emergency	response personnel.				

Goal # 3

Achieve the facility maintenance, utilities, and construction safety at Nursing College-University of Dammam.

- \square To achieve the main rules of equipment care and its use.
- \square To maintain the safety of electrical circuits.
- \square To achieve the main rules of receiving and storing operations.
- \blacksquare To promote the maintenance of the light fixtures.

Objective 3a : To ad	chieve the main rules of equip	me	ent care ar	nd its use	<mark>.</mark>
Aim: To Carry Out	t The Main Rules And Princip	les	s Regardin	ng The	
Equipments Care A	and Uses at Nursing College.				
	Overview		Ι	Metrics	
Duration			The ma	in rules	of
Cost			equipme	nt, care a	and
Starting Date	Start from the beginning of		uses are		-
	academic year up to its end		personne	el at nurs	ing
	annually		college.		
Responsibility for	Members of risk				
Implementation	management committee and				
	administrative personnel				
	Project Calendar				
	2013—2018				
TASKS a	and Input Metrics		Start	2013	2018
			and		
]	Ending		
			Years		
	equipment are kept in a	2	013-18		
	epaired condition. All				
	is inspected before and after				
	over any possible safety				
	uipment needing repair is				
	nmediately to the epersonnel.				
	is operated by appropriately	r	013-18		
	ployees only.	2	013-18		
	bls are grounded or double	2	013-18		
	an approved manner, and		015-10		
	itches are placed at a				
convenient					
	other equipment with	2	013-18		
	-off shafts are guarded. This	-	010 10		
1	is shut off before the				
- Squipmont				1	

		1			1	
·	smounts to make any					
	adjustments.					
	s use extreme caution when	20	013-18			
	der-activated or pneumatic					
driven equ		-	12 10			
	only used for the purposes	20	013-18			
	hey were designed.					
	ept sharp and properly	20	013-18			
lubricated.					-	
	ot carried by the cord or	20	013-18			
	disconnect from the					
receptacle.	and her reside a large a set	2)13-18			
9. Work is see vise.	cured by using clamps or a	20	JI3-18			
	1 C. (1); 1 1 ; 1	-	12 10			
	l safety shields are in place	20	013-18			
	es and equipment with moving parts.					
	d or vacuum machinery is	21	013-18			
	nd protected against	2.	515 10			
	nd overheating.					
Objective 3b: To n	naintain the safety of electrica	l ci	rcuits.	•		
Aim: To Promote S	Safety Measures Regarding E			cuits In		
Different Settings at Nursing College.						
Different Settings a						
Different Settings a	at Nursing College. Overview		I	Metrics		
Different Settings a				Metrics	ical	
			Safety circuits i	of electri is carried	l out	
Duration	Overview Start from the beginning of		Safety circuits i by all pe	of electri is carried ersonnel a	l out	
Duration Cost	Overview Start from the beginning of academic year up to its end		Safety circuits i	of electri is carried ersonnel a	l out	
Duration Cost Starting Date	Overview Start from the beginning of academic year up to its end annually		Safety circuits i by all pe	of electri is carried ersonnel a	l out	
Duration Cost Starting Date Responsibility for	Overview Start from the beginning of academic year up to its end annually Members of risk		Safety circuits i by all pe	of electri is carried ersonnel a	l out	
Duration Cost Starting Date	Overview Start from the beginning of academic year up to its end annually Members of risk management committee and		Safety circuits i by all pe	of electri is carried ersonnel a	l out	
Duration Cost Starting Date Responsibility for	Overview Start from the beginning of academic year up to its end annually Members of risk management committee and administrative personnel		Safety circuits i by all pe	of electri is carried ersonnel a	l out	
Duration Cost Starting Date Responsibility for	Overview Start from the beginning of academic year up to its end annually Members of risk management committee and administrative personnel Project Calendar		Safety circuits i by all pe	of electri is carried ersonnel a	l out	
Duration Cost Starting Date Responsibility for Implementation	Overview Start from the beginning of academic year up to its end annually Members of risk management committee and administrative personnel Project Calendar 2013—2018		Safety circuits i by all pe	of electri is carried ersonnel a	l out	
Duration Cost Starting Date Responsibility for Implementation	Overview Start from the beginning of academic year up to its end annually Members of risk management committee and administrative personnel Project Calendar		Safety (circuits i by all pe nursing (of electri is carried crsonnel a college.	l out at	
Duration Cost Starting Date Responsibility for Implementation	Overview Start from the beginning of academic year up to its end annually Members of risk management committee and administrative personnel Project Calendar 2013—2018		Safety (circuits i by all pe nursing (Start	of electri is carried crsonnel a college.	l out at	
Duration Cost Starting Date Responsibility for Implementation TASKS a	Overview Start from the beginning of academic year up to its end annually Members of risk management committee and administrative personnel Project Calendar 2013—2018 and Input Metrics		Safety circuits i by all pe nursing Start and Ending Years	of electri is carried crsonnel a college.	l out at	
Duration Cost Starting Date Responsibility for Implementation TASKS a 1. Electrical v	Overview Start from the beginning of academic year up to its end annually Members of risk management committee and administrative personnel Project Calendar 2013—2018 and Input Metrics //ault rooms are not used for		Safety circuits i by all pe nursing Start and Ending	of electri is carried crsonnel a college.	l out at	
Duration Cost Starting Date Responsibility for Implementation TASKS : 1. Electrical v storage and	Overview Start from the beginning of academic year up to its end annually Members of risk management committee and administrative personnel Project Calendar 2013—2018 and Input Metrics yault rooms are not used for d are locked at all times.	1	Safety circuits i by all pe nursing of Start and Ending Years 013-18	of electri is carried crsonnel a college.	l out at	
Duration Cost Starting Date Responsibility for Implementation TASKS : 1. Electrical v storage and 2. Authorized	Overview Start from the beginning of academic year up to its end annually Members of risk management committee and administrative personnel Project Calendar 2013—2018 and Input Metrics vault rooms are not used for d are locked at all times. I personnel only may work	1	Safety circuits i by all pe nursing Start and Ending Years	of electri is carried crsonnel a college.	l out at	
Duration Cost Starting Date Responsibility for Implementation TASKS a 1. Electrical v storage and 2. Authorized on electrical	Overview Start from the beginning of academic year up to its end annually Members of risk management committee and administrative personnel Project Calendar 2013—2018 and Input Metrics vault rooms are not used for d are locked at all times. I personnel only may work al panels, alter existing	1	Safety circuits i by all pe nursing of Start and Ending Years 013-18	of electri is carried crsonnel a college.	l out at	
Duration Cost Starting Date Responsibility for Implementation 1. Electrical v storage and 2. Authorized on electrica wiring, or	Overview Start from the beginning of academic year up to its end annually Members of risk management committee and administrative personnel Project Calendar 2013—2018 and Input Metrics //ault rooms are not used for d are locked at all times. I personnel only may work al panels, alter existing install electrical wiring.	20	Safety of circuits is by all pe nursing of Start and Ending <u>Years</u> 013-18	of electri is carried crsonnel a college.	l out at	
Duration Cost Starting Date Responsibility for Implementation 1. Electrical v storage and 2. Authorized on electric wiring, or 3. No electric	Overview Start from the beginning of academic year up to its end annually Members of risk management committee and administrative personnel Project Calendar 2013—2018 and Input Metrics vault rooms are not used for d are locked at all times. I personnel only may work al panels, alter existing	20	Safety circuits i by all pe nursing of Start and Ending Years 013-18	of electri is carried crsonnel a college.	l out at	

red-tag, clo	oses, and/or seals these items				
when not w	vorking in the immediate				
vicinity.	-				
4. Proper clea	trance (three feet) is	2013-	18		
-	to allow access to and				
	of all electrical panels and				
switchgear					
	t conducted on electrical	2013-	18		
	equipment with wet clothing	2013-	10		
	r while hands or feet are				
	in water. GFI-protected				
	required on electrical				
	alled near water-use areas.	2012	10		
	do not work alone where	2013-	18		
electrical h	azards exist.				
Objective 3c: To a	chieve the main rules of receiv	ving an	d stor	ing oper	ations
Aim: To Prevent A	rising Any Hazards That May	/ Devel	lop Fr	om Imp	roper
	ng Operations at Nursing Coll		•	1	1
Ŭ	Overview			Metrics	
Duration		Tł		in rules	of
Cost				g and sto	
Starting Date	Start from the beginning of		eration		ing
Starting Date	academic year up to its end	-		ed and	
Deen en eileilitet fen	annually	followed by all personnel at nursing			ina
Responsibility for	Members of risk		lege.	at muis	ing
Implementation	management committee and		iege.		
	administrative personnel				
	Project Calendar				
	2013—2018				
TASKS	and Input Metrics	Sta	rt	2013	2018
IASKS	and input wetters	an		2013	2010
		End			
		Yea	U		
1 Annonio	a to a la ana maa di mili an				
	e tools are used when	2013-	10		┝
^ V	oxes or crates.	2012 10			
	erials are stored on bottom	n 2013-18			
shelves and	d light material on top.				
3. Items are not stacked too high.		2013-	18		
4. Lighting is adequate in storage and		2013-	18		
receiving a					
5. All cylinde	ers, including empties, are to	2013-	18		
	ely secured by a strap rack,	2013-	10		
	ge chain, or clamp to prevent				
	falling while in use, being				
Them trom		1			

transported, or being stored.					
	romote the maintenance of the				2
Aim: To Prevent T Light Fixtures at N	he Arising Accidents From In	nprop	er Proc	edures o	of
Light Fixtures at iv	Overview		1	Metrics	
Duration Cost			Mainte	nance of ures is	`the
Starting Date	Start from the beginning of academic year up to its end annually			l by pers g colleg	
Responsibility for Implementation	Members of risk management committee and administrative personnel				
	Project Calendar 2013—2018				
TASKS :	and Input Metrics	a En	art nd ding ears	2013	2018
light bulb i The light b bulb of the	ce staff is contacted when a s broken off in the socket. ulb is replaced with a light same wattage and type.	2013			
all fluoresc mercury ar fluorescent hazardous disposed o	s use caution when handling eent tubes; they contain ad phosphorus. Used t tubes are treated as waste, and are not to be f in trash receptacles.				
 Safety glasses or goggles are worn for eye protection when changing fixtures. Individuals wear goggles when it is necessary to stand directly below a person working overhead. 		2013	3-18		
4. All electric when work Lockout ar	al currents are shut off ing on light fixtures. Ind tag out procedures are when required.	2013	3-18		-

Goal #4

Regulation of both the storage and safety disposal practices of chemical and hazardous material at Nursing College-University of Dammam

- \blacksquare To utilize the main rules for storage of chemical and hazardous material.
- \square To maintain a safety measures when dealing with waste disposal.
- ☑ To achieve a good working condition with personal protective equipment.
- \square To utilize the rules and regulation to achieve the laboratory safety.

Objective 4a: To utilize the main rules for storage of chemical and					
hazardous material					
	e Occurrence of Hazardous Re	ega	rding Th	e Storage	e of
Chemical Materials	s at Nursing College.				
	Overview			Metrics	
Duration			(a) The r		
Cost			storage of		
Starting Date	Start from the beginning of academic year up to its end annually		hazardous materials ar followed by all personnel at nursing		
Responsibility for Implementation	Members of risk management committee and administrative personnel		college.		
	Project Calendar 2013—2018				
TASKS a	and Input Metrics		Start	2013	2018
			and		
			Ending Years		
 Chemical containers, including safety cans and wash bottles, are labeled with contents, capped, and in good condition. Contents label should include full name of material; formula and abbreviations are not sufficient. The original label should be defaced if it is not consistent with the current contents. 			013-18		
2. Chemicals	are dated upon receipt.	20	013-18		
3. An updated	l annual chemical inventory	20	013-18		

is maintain	ied.			
4. Chemicals	are not stored on, above, or	2013-18		
next to a d	esk.			
	chemicals are not stored	2013-18		
6. Chemicals	are segregated by hazard.	2013-18		
	vents are stored in approved s or solvent storage cabinets.	2013-18		
	safety cans are equipped	2013-18		
	losing lids, and flame			
arrestors an		2013-18		
9. All contain when in us	ers are kept closed except	2013-18		
10. All containe	ers of hazardous materials that	2013-18		
	n fifty-five-gallon containers or equired to be stored in			
	ontainers if there is the			
-	r release of the material to the			
	water, drains, etc. naintain a safety measures wh	en dealing y	vith wast	e.
disposal.	namean a survey measures wh	value of the second sec	vitii wust	.C
	rising Hazardous From Impro	per Remova	al of Che	mical
Wastes at Nursing	College. Overview			
Duration	Overview		Metrics measures	3
Cost		regardin		
Starting Date	Start from the beginning of	waste di		
	academic year up to its end	followed college.	l at nursi	ng
Responsibility for	annually Members of risk	conege.		
Implementation	management committee and			
	administrative personnel			
	Project Calendar 2013—2018			
TASKS :	and Input Metrics	Start	2013	2018
		and		
		Ending Years		
1. Hazardous chemical waste is disposed		2013-18		
of in accor	dance with University		———	
Safety Poli		2012 10		
	n of chemicals in chemical s or other means, if not part	2013-18		
of an experimental procedure, is not				
acceptable		2013-18		

		<u> </u>		r		
	the sanitary sewer unless					
	in accordance with					
2	Safety Guideline or with					
approval fr	om responsible personnel.					
4. Chemical,	infectious, and radiological	2	013-18			
waste conta	ainers are labeled and					
chemical c	chemical compositions specified.					
5. Biohazard	disposal containers are	2	013-18		,	
properly us						
6. Infectious	waste is disposed of in	2	013-18			
	with University Safety					
Policy.	5 5					
	chieve a good working condit	ion	with pers	sonal		
protective equipme						
· · ·	Safety Measures Regarding Tl	he]	Proper Us	e of A		
	Equipments at Nursing Colle			• • • • • •		
	Overview	-80		Metrics		
Duration				working	T	
Cost			condition			
			protectiv			
Starting Date	Start from the beginning of		•	· ·	nems	
	academic year up to its end	is maintained in different settings at			at	
D 11 11 0	annually			•	aı	
Responsibility for	Members of risk		nursing o	conege.		
Implementation	management committee and					
	administrative personnel					
	Project Calendar					
	2013—2018	1				
TASKS a	and Input Metrics		Start	2013	2018	
			and			
			Ending			
			Years			
	is selected according to	2	013-18			
hazard.						
2. Eye protect	tion/chemical splash	2	013-18			
goggles are	e worn where appropriate.					
3. Respirator	y protection is not used	2	013-18			
	cifically approved by	[
·	responsible personnel.					
4. Other personal protective equipment 2013-18						
	(PPE) is provided as needed.					
	o rada us needed.	1			F	
Objective 4d : To utilize the rules and regulation to achieve the laboratory					atory	
safety.						
Aim: To Promoto 7	Aim: To Promote The Laboratory Safety at Nursing College.					
Aim: To Promote		μ				
Aim: To Promote T	Overview	51112		Metrics		

Cost			regulatio	ns regar	ding
Starting		Start from the beginning of academic year up to its end annually	laborato utilized personne	regulations regarding laboratory safety are utilized by all personnel at nursing	
Respons Impleme	ibility for entation	Members of risk management committee and administrative personnel	college.		
		Project Calendar 2013—2018			
		and Input Metrics	Start and Ending Years	2013	2018
	refrigerator to store flan explosion p	proof or "explosion safe" rs or freezers only are used mmable materials. Non- proof refrigerators or e labeled "No Flammables	2013-18		
2. (2013-18		
3.	Vacuum pu	mp belt guards are in place.	2013-18		
	shielded an bumping or	or vacuum apparatus is d safeguarded against r overheating. This is checked for leaks or other fore using.	2013-18		•
5. 1			2013-18		•
 Laboratories review hazardous operations in advance of beginning work and prepare specific standard operating procedures. 			2013-18		•
7.]	Laboratory alone wher is high, unl	personnel are not to work e the risk of personal injury ess other personnel are eir presence and can come	2013-18		•

Reference:

1. http://uod.edu.sa/en/colleges/college-of-nursing

G. NURSING REPUTATION AND RISK MANAGEMENT WHAT IS?

What is?

Reputation, even of a moderate sort, is desirable to have it, it is entirely natural for nurses to make great and continuous efforts to secure it. They are struggling to have a good name and image for avoiding a harm to nursing college. Considering how much a risk, if realized, would make nursing college look in the newspaper.

Goal

☑ Promoting a public trust and positive insight to nursing profession regarding to nursing reputation.

Learning Objectives

 \square To promote a positive insight to nursing profession regarding to nursing reputation.

Objective 1 : To promote a positive insight to nursing profession regarding						
to nursing reputation	on.					
Aim: To determine	the essential steps to improve t	he nursing	g reputat	tion of		
nursing college						
	Overview	1	Metrics			
Duration	One academic year	(a)Avail	ability o	f an		
		adequate	financia	al		
		support i	in nursin	g		
		college.		-		
Cost						
Starting Date	Beginning of each semester					
	up to the end, annually.					
Responsibility for	Diale monogoment committee					
Implementation	Risk management committee					
Project Calendar						
2013-2018						
TASKS a	and Input Metrics	Start	2013	2018		

		and Ending Years		
1.	Increase a positive insight to nursing profession regarding to nursing reputation.	2013-18		
2.	Nurses should struggle to have a good name and image for avoiding harm to nursing college.	2013-18	-	

Reference:

1. <u>nursing@uod.edu.sa</u>

H. DEPARTMENT MEETINGS AND RISK MANAGEMENT

What is?

Department meetings are meetings where members of staff of different departments come together to discuss, plan and review their work, making sure everything is in order based on their prescribed objectives in the agenda.

Steps to Effective Departmental Meetings:

☑ **Make every meeting matter.** Decide if a meeting is needed and invite only the necessary people. Massive amounts of valuable time are

wasted simply because managers think that face-time is important, or because they've become accustomed to a particular routine. E-mails are usually sufficient to give your team an update or a status report. But if you need instant feedback from all participants, then

e-mail will not be as efficient as a face-to-face meeting

☑ Define goals and distribute agenda in advance. Create a structure for your meeting. Just stating the ideal result often inspires participants

and makes meetings more productive. At the very least, it underscores a feature that every meeting needs: a goal. Before the meeting even begins, make sure everyone understands the objectives by writing an agenda.

☑ Own your meeting, take charge and keep your meeting moving

9≞	
•	
:	
•	

forward. Good meetings are products of good leadership. Take charge and make it clear that you intend to keep the discussion timely, useful, and relevant. Show your colleagues that you respect their time by making sure a clock or timer is visible to all. Staying on topic is also key to maintaining a schedule. If the conversation runs off the rails, refocus the group by saying something like: "Interesting, but I don't think we're advancing our goals here. If I could, I'd like to return to the agenda."

☑ Get the constructive input you need from everyone present. Since the point of a meeting is two-way communication, it's crucial to get honest input from everyone. It's the meeting leader's responsibility to

make sure everyone is heard. To build consensus or come to a group decision, avoid wearing your opinion on your sleeve; it's easy for a leader to stifle a discussion if everyone assumes the outcome is already determined. Avoid the temptation to dismiss ideas immediately — even when they're terrible.

 \blacksquare Close with an Action plan, try to make sure that everyone leaves

knowing the next step. Also end the meeting by asking everyone whether they thought the meeting was useful and, if not, what could be done better next time. Do a follow-up debriefing on your own to improve your meeting

techniques.

Keep track of progress of things decided during the meeting. Also

keep the group updated about the developments. This will help you in organizing the next meeting more effectively.

Make sure that your meeting didn't happen in isolation by letting

the right people know what was decided and what will happen next. It's easy to walk out of a meeting room, go back to your desk, and immediately forget every change, decision, and new idea that your group came up with. Make sure you have a system to keep track of what was decided and what assignments everyone agreed to take on so you can follow up and keep things moving, even if you don't send out complete meeting minutes.

Goal

 \blacksquare To develop an efficient and effective departmental meetings.

Learning Objectives

- \square To make every meeting matter.
- \blacksquare To define goals and distribute agenda in advance.
- \square To take charge and keep meeting moving forward.
- \blacksquare Too get constructive input needed to everyone present.
- \blacksquare To close with an action plan.
- \blacksquare To keep track of progress of things decided during the meeting.
- ☑ To make sure right people know what was decided during the meeting and what will happen next.

References:

- 1. http://www.wikihow.com/Run-an-Effective-Meeting
- Dr. Levoy's newest book, "222 Secrets of Hiring, Managing and Retaining Great Employees in Healthcare Practices was published by Jones & Bartlett Publishers. E-mail Dr. Levoy at <u>b.levoy@att.net</u>.
- 3. Collins Cobuild English Dictionary for Advanced Learners 4th edition published in 2003 © HarperCollins Publishers.
- 4. http://dictionary.reverso.net/english-cobuild

I. POLICY OF NURSING COLLEGE AND RISK MANAGEMENT

WHAT IS?

Introduction

Risk management policy is an integral component of healthcare firm's standers practice. Health providers serve nursing college services that are responsible for providing professional agents with elements of risk management policy.

The purposes of the risk management policy is protect staff members, employees, administrative staff and students from inadvertent injury as well as shorting in staff members and curriculum problems. The policy is also designed to protect the faculty's financial assets and intangibles, such as reputation and standing in the community.

The management policy is tool for implementing the nursing college overall risk management program. It is designed to provide guidance and structure for the faculties clinical and services that drive quality patient care while fostering a safe environment. The focus of the risk management policy is to provide an ongoing, Comprehensive, and systemic approach to reducing risk exposures. Risk management activities include identifying, investigating, analyzing, and evaluating risks, followed by selecting and implementing the most appropriate methods for correcting, reducing, managing, transferring and/ or eliminating them.

The risk manager is empowered body to implement the functions and activities of the risk management policy with assistance of the care and administrative staffs. The governing body has overall responsibility for the program and providing the necessary resources. The governing body's responsibilities are supported through regular written and verbal communications regarding risk activities that may affect the nursing college's finances.

The risk management policy is formally addressed through designated committee, such as the risk management committee, and quality management committee.

Purpose

The Risk Management Policy is designed to support the mission and vision of College of Nursing, University of Dammam. It provides direction to the Faculty to identify high risks and understand its impacts on all activities as academic curriculum, Staff members, financial resources, building of nursing college, nursing labs, different aspects of safety and reputational, as well as to ensure that Nursing College risks are appropriately managed. All departments of the Nursing College of University of Dammam are covered by this policy.

Risk or Incident

Risk is defined as an event that has a probability of occurring, and could have either a positive or negative impact on different activities in nursing college (academic curriculum, Staff members, financial planning & management resources, building of nursing college, nursing labs, and different aspects of safety and reputational).

Major Activities in Nursing College – Risk Management

Figure 1. Major activities in nursing college Risk Management

Nursing Curriculum

Curriculum in nursing college pertains to teaching materials relates specifically to patient safety, safety culture, management of adverse events, and the code of ethics and standers.

The extended practice includes the objectives for students to provide competent nursing care to individuals and families who are experiencing health related – needs, competent care is inclusive of "safe" care. Specifically, this implements preventive strategies related the safe and appropriate use of medication, it implements other preventive and therapeutic interventions safely.

Staff Members:

Human resources management scope is a very wide aspect that is concerned with manpower planning, recruitment, selection, placement, transfer, promotion, training & development, incentives and productivity. Accordingly, the main goal of nursing college regarding staff members & risk management is promoting an efficient and adequate staff members in all nursing specialties of nursing college that are selected from different universities and following a documented standard criteria.

Financial Planning and Management Processes:

Financial resources must be adequate for the programs and services offered and efficiently managed in keeping with program requirements and institutional priorities. Budgetary processes should allow for long term planning over at least a three-year period. Effective systems must be used for budgeting and for financial delegations and accountability providing flexibility for managers at different levels in the institution combined with institutional oversight and effective risk management.

Building of Nursing College

The building of nursing college has been established on a safety based strategy that is designed to protect all personnel on the college, when visiting different sites or carrying out fieldwork. This applies to staff, students and visitors alike and has implications for day to day activities as well as special or unusual events. If incidents occurred, many of which could have been prevented by implemented an effective healthy and safety programmed such as, separate room that has been constructed in nursing college for practicing and training of students for hand washing technique and scrubbing to achieve the infection control for all nursing procedures.

Nursing Laboratories:

College of Nursing utilizes the latest technology and innovation to prepare students to serve as a nursing profession in the healthcare industry. The college has ten laboratories with interactive computerized models that provide students with hands-on learning opportunities to exercise clinical skills. The resources of such laboratories enhance the realistic experiences that support critical thinking for both graduate & post graduate students.

Simulated learning experiences provide a mechanism to practice, develop, and apply nursing care in a safe interactive, and non-threatening healthcare environment.

Environmental Safety

The college of nursing is committed to protecting the health and safety of its staff members, employees, students, visitors, and the environment. So, all persons should be informed regarding potentially hazardous materials, equipment, and activities associated with their works. This is of great importance and may not be delegated. Environmental Safety will be achieved through the positive collaboration between all responsible administrative personnel, staff members and employees to prevent accidents and achieve compliance with environmental health and safety regulations. Principles of environmental safety incorporates four essential principles of safety; practice safety, be concerned about the safety of others, prevent accidents and respond to emergencies.

Nursing Reputation

Reputation, even of a moderate sort, is desirable to have it, it is entirely natural for nurses to make great and continuous efforts to secure it. They are struggling to have a good name and image for avoiding a harm to nursing college. Considering how much a risk, if realized, would make nursing college look in the newspaper.

GOALS

- ☑ Developing a powerful flexible curriculum that will improve the students' professional values, attitudes and skills related to patients' safety and delivery care system.
- Promoting an efficient and adequate staff members in all nursing specialties of nursing college that are selected from different universities and following a documented standard criteria.
- ☑ Promoting a financial planning and management processes that should be independently verified risk assessment.
- Achievement of safety building design at nursing college, university of Dammam.
- ☑ Utilization of rules and regulation to achieve safety measures in all nursing laboratories.
- Achievement of the general safety practices at nursing collegeuniversity of Dammam.
- ☑ Following the rules and regulations of emergency procedures at nursing college-university of Dammam
- Achieve the facility maintenance, utilities, and construction safety at nursing college-university of Dammam.
- ☑ Regulation of both the storage and safety disposal practices of chemical and hazardous material at nursing college-university of Dammam.
- ☑ Promoting a public trust and positive insight to nursing profession regarding to nursing reputation.

Figure 2. Risk Management Model in the College of Nursing, University of Dammam.

During risk identification, the sources of risk, potential risk events, and symptoms of risk are identified.

Risk Analysis

During risk analysis, the value of opportunities to pursue vs. the threats to avoid, and the opportunities to ignore vs. the threats to accept are assessed.

A Planning

During planning, risk management and contingency plans are developed.

Implement the action plan.

Identification	Analysis	Planning	Implement	Monitoring and Control
 Identify the type of risk. Record the risk. 	 Determine risk classifications. Determine risk impact. Determine risk probability. Determine risk timeframe. Determine risk exposure. Determine risk severity. 	 Review recommended mitigation & measurements. Develop the action plan. 	 Implement the action plan. 	 Track action plan & provide feedback. Re-assess risk. 3-report risk status.

ACTION PLAN FOR THE COLLEGE OF NURSING

Figure 3. Shows the action plan for implementation in the college of nursing.

Contact	Phone	E. mail/ College of Nursing	Address
Dean, College of	+966	nursing@uod.edu.sa	College of Nursing
Nursing	13 3330235		University of Dammam
Committee, Risk	+966	nursing@uod.edu.sa	P.O. Box 1982
Management	13 3330235		Dammam 31441
Committee, Quality	+966	nursing@uod.edu.sa	Kingdom of Saudi
Management	13 3330235		Arabia
Website: http://uod.ed	lu.sa/en		

CONTACT INFORMATION IN CASE OF INQUIRY

Figure 4. The contact information in case of inquiry.

THE DEPARTMENT OR COMMITTEE RESPONSIBILITIES

Role	Responsibilities
Dean of nursing College	Responsible for ensuring that a Nursing college wide risk management system is established, implemented and maintained in accordance with
	 this policy. ☑ Assignment of responsibilities in relation to risk management.
	Ensuring the necessary risk assessments are being performed.
Compliance of risk management committee.	 Establish formal risk management plan.
	Present project risks as required to senior management.
	Ensure risk mitigation deadlines are calculated as efficient as possible, established and adhered to.
	Develop and report progress for risk management tasks.
	Act as liaison to ensure effective communication between the agencies and the nursing college technology authority.
Department Chair, and/or appropriate level staff.	 Actively pursue the identification of risks. Report identified risks. Completing the risk management worksheet may be assigned to the appropriate level of management or staff.
Nursing college employees, and students.	Responsible for adhering to the administrative policies of the nursing college.

IN NURSING POLICY- RISK MANAGEMENT

Figure 5. Shows the responsibility of the committee in nursing policy.

College of Nursing: Risk Worksheet Assessment:

All of College of Nursing's activities carry potential risks and benefits. It must consider the potential impact of college actions, to determine whether should undertake or continue the activity, and to determine how nursing college can perform the activity to maximize the benefits and minimize the risks.

Probability Category	Moderate Probability In Percentage	Description
Very high	0.90	Risk event expected to occur.
High	0.70	Risk event more likely than not to occur.
Probable	0.50	Risk event may or may not occur.
Low	0.30	Risk event less likely than not to occur.
Very low	0.10	Risk event not expected to occur.

Guide for Determination of Risk Exposure

Figure 6. Shows the rankings of risk exposure in college of nursing.

Goal

The evaluation of "rankings of risk exposure" is to identify the type(s) of impact that could occur and the level of risk associated with the respective impact.

Area of activities					
	Very high	high	Moderate Probability	Low	Very low
Staff members	Risk event expect to affect significantly on staff members in all nursing specialties.	Risk event more likely to occur or not, & will affect on Staff members in all nursing specialties.	Risk event may or may not affect on Staff members in all nursing specialties.	Risk event is less likely to affect on Staff members in all nursing specialties.	Risk event is not likely to effect on staff members in all nursing specialties.
Nursing Curriculum	Risk event expect to cause an Extensive effect on a powerful flexible curriculums in all courses.	Risk event more likely to occur or not, & will affect on a powerful flexible curriculums in all courses.	Risk event is may or may not affect on a powerful flexible curriculums in all courses.	Risk event Is less likely to affect on a powerful flexible curriculums in all courses.	Risk event is not likely to affect on a powerful flexible curriculums in all courses.
Building of Nursing College	Risk event expect to cause an Inappropriate and unsafely building design of nursing college,	Risk event is more likely to occur or not, & will cause Inappropriate and unsafely building design of nursing college,	Risk event is more likely to occur or not, & will /or not cause to certain extent Inappropriate and unsafely building design of nursing college.	Risk event is less likely to cause Inappropriate and unsafely building design of nursing college.	Risk event is not likely to cause Inappropriate and unsafely building design of nursing college.
Nursing	Risk event expect to	Risk event is more likely to	Risk event is more likely to	Risk event college &	Risk event is not likely to

PROBABILITY CATEGORIES OF RISK EXPOSURE

Laboratory	cause a	cause a	occur or not, &	departmental	cause a
	Positive	absence of	will /or not	property	absence of
	significant	rules and	cause absence	damage.	rules and
	absence of	regulations to	of rules and		regulations
	rules and	achieve	regulations to		achieve saf
	regulations to	safety measures	achieve safety	absence of	measures ir
	achieve safety	in nursing labs	measures in	rules and	nursing lab
	measures in		nursing labs	regulations to	
	nursing labs			achieve safety	
				measures in	
				nursing labs	
	expect to	Risk event is	Risk event is	Risk event is	Risk event
Environment	cause a	more likely to	more likely to	less likely to	not likely to
al Safety	Positive	occur or not, &	occur or not, &	cause an	cause an
-	absence of	will cause	will /or not	absence of	absence of
	rules and	absence of	cause	rules and	rules and
	regulations	rules and	absence of	regulations	regulations
	to achieve a	regulations	rules and	to achieve a	to achieve
	Positive	to achieve a	regulations	safety disposal	safety dispo
	storage and	Positive storage	to achieve a	practices of	practices of
	safety disposal	and safety	Positive storage	chemical and	chemical ar
	practices of	disposal	and safety	hazardous	hazardous
	chemical and	practices of	disposal	material and	material an
	hazardous	chemical and	practices of	emergency.	emergency.
	material and	hazardous	chemical and	C J	C J
	emergency	material and	hazardous		
	procedures.	emergency	material and		
		procedures.	emergency.		

Financial	Risk event expect to cause -Losing qualification for college funding. Major college -wide property damage. -Major departmental property	Risk event is more likely to occur or not, & will cause college & departmental property damage.	Risk event is more likely to occur or not, & will /or not cause college & departmental property damage.	Risk event is less likely to cause college & departmental property damage.	Risk event is not likely to cause an college & departmental property damage.
Nursing Reputation	damage. Risk event expect to cause Extensive media exposure & Significant loss of public trust	Risk event is more likely to occur or not, & will cause loss of public trust	Risk event is more likely to occur or not, & will /or not cause loss of public trust	Risk event is less likely to cause loss of public trust	Risk event is not likely to cause an loss of public trust

References:

1. <u>http://uod.edu.sa/en/colleges/college-of-nursing/contact</u>

	R	isk Ma	inagemen	t Wo	rkshee	t	
Type of	Probability of Risk		Monitoring/Control:				
Risk:		Exposu	re:				
Unit/Department:		_					
Responsible							
Personnel:							
	г						
Identify risk &	X.7		robability C				
area	vei	ry high .90%)	High (0.70%)		derateLowVeryoability(0.30 %)(0.10)		Very low (0.10%)
	(0	.90%)	(0.7070)		aomty 50 %)	(0.30 70)	(0.1070)
				(0	,0 /0)		

Reference:

1. <u>nursing@uod.edu.sa</u>

EXECUTIVE SUMMARY

A risk may have one or more causes and, if it occurs, lead to one or more impacts. Risk management includes processes for risk management, e.g. identification, analysis planning, implementation, monitoring and control. Many of these processes are updating annually as new risks can be identified at any time. When a risk is identified, it's first assessed to ascertain the probability of occurring, of impact to the schedule, cost, and quality, and then prioritized.

The probability of occurrence, number of probability categories of risk exposure to which they impact the nursing college will be the basis for assigning the risk priority. The rankings of risk exposure of nursing college will simply be a "very high," "high", "moderate probable", " low ", and " very low " Standard.

Frequency levels = very Low, 0.10%; low, 0.30%, probable, 0.50%, high, 0.70%, very high, 0.90%. The goal of evaluating "rankings of risk exposure" is to identify the type(s) of impact that could occur and the level of risk associated with the respective impact.

All identifiable risks should be entered into a risk register, and documented as a risk statement. As part of documenting a risk, two other important items need to be addressed. The first is risk assessment that can be taken to lessen the probability of the event occurring. The second is an action plan, or a series of activities that should take place either prior to, or when the event occurs. The action plan frequently have a cost. Sometimes the cost of managing the risk can exceed the cost of assuming the risk and incurring the consequences. It is important to evaluate the probability and impact of each risk against the management strategy cost before deciding to implement a action plan. Action plans implemented prior to the risk occurring are preemptive actions intended to reduce the impact or remove the risk in its entirety.

Bibliography

- 1. Wiles, Jon (2008). *Leading Curriculum Development*. p. 2. <u>ISBN 9781412961417</u>.
- 2. Adams, Kathy L.; Adams, Dale E. (2003). *Urban Education: A Reference Handbook*. pp. 31–32. ISBN 9781576073629.
- 3. Thesaurus dictionary (2015). The Free dictionary/ Farlex.
- 4. Meigs, Walter B. and Robert F. *Financial Accounting*, 4th ed. (McGraw-Hill Book Company, 1970) pp. 187-188.
- 5. Collins Cobuild English Dictionary for Advanced Learners 4th edition published in 2003 © HarperCollins Publishers.
- Dr. Levoy's newest book, "222 Secrets of Hiring, Managing and Retaining Great Employees in Healthcare Practices was published by Jones & Bartlett Publishers. E-mail Dr. Levoy at <u>b.levoy@att.net</u>.
- 7. <u>http://www.thefreedictionary.com/staff+member</u>
- 8. http://uod.edu.sa/en/colleges/college-of-nursing
- 9. <u>http://www.mercycollege.edu/images/uploads/pdfs/Nursing-Skills-Lab-Handbook-May-2012.pdf</u>
- 10. http://uod.edu.sa/en/colleges/college-of-nursing
- 11. nursing@uod.edu.sa
- 12. https://en.wikipedia.org/wiki/Special:BookSources/9781412961417
- 13. http://www.wikihow.com/Run-an-Effective-Meeting
- 14. http://dictionary.reverso.net/english-cobuild