Appendixes:
Appendix1- Delphi questionnaire/ form example
	Risk management- patent safety

	Code=1-1-1
	Title= Death in Low Mortality DRGs

	Guide
	In-hospital deaths per 1,000patients in DRGs with less than0.5% mortality. An Excludestrauma, immune-compromised, and cancer patients.

	Calculating= Discharges with disposition of “deceased” among cases meeting theinclusion and exclusion rules for the denominator/ Discharges, 18 years and older or MDC 14

	Your comments:
	
	

	

	Applicability
	Importance

	agree
	No-idea
	Disagree
	agree
	No-idea
	disagree

	
	
	
	
	
	

	4
	3
	2
	1
	
	1
	2
	3
	4
	4
	3
	2
	1
	
	1
	2
	3
	4

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

Appendex2: Final selected indicators
	Clinical governance indicators in domains of risk management and clinical effectiveness

	Denominator

	Numerator
	Indicators title

	Risk management- patient safety indicators

	Total number of admissions of patients with a DRG with a lower risk of death
	Total number of deaths in patients with a DRG with a lower risk of death
	1. Death of DRG in groups with lower risk of death

	Number of admissions

	Number of adverse events happened

	2. Patients experience of adverse events

	-
	Number of assessment patient safety culture among personnel
	3. Assessment of patient safety culture among personnel

	-
	Number of person-hours of employee training on patient safety in the year
	4. Patient safety training

	Total number of anesthesia in the Month

	Number of anesthetic complications or adverse events
	5. Complications of anesthesia

	Total number of surgeries in the last year
	Number of bleeding after surgery
	6. Hematoma or bleeding after surgery

	Total number of surgeries in the last year
	Number of respiratory failure after surgery
	7. Respiratory failure after surgery

	Total number of surgeries in the last year

	Number of postoperative wound detachment

	8. Postoperative Detachment of Wounds in Patients with abdominal and pelvic surgery.

	Total number of surgeries in the last year
	Number of Error in surgical site
	9. Error in surgical site

	Total number of surgeries in the last month
	Number of Unexpected event in surgery
	10. Unexpected event in surgery

	The number of blood transfusion in the last year
	Number of Reaction in blood transfusion
	11. Blood transfusion Reaction

	Total number of Auricular surgeries in the last month
	Number of Auricular fractures after surgery

	12. Auricular fractures after surgery

	The number of hospitalized patients in the last month
	Number of patients Fall

	13. Patients Fall

	Number of vaginal delivery without instrument in a month
	Number of Traumatic vaginal delivery without instrument
	14. Traumatic vaginal delivery without instrument

	Number of vaginal delivery with instrument in the last month
	Number of Traumatic vaginal delivery with instrument
	15. Traumatic vaginal delivery with instrument

	The number of births in the last month
	Number of injury to infants during birth
	16. Birth injury, infants injury

	Number of Cesarean delivery in month
	Number of Cesarean delivery Injury
	17. Cesarean delivery Injury

	-
	Are Medication errors recorded in the department?
	18. Recording medication errors

	Number of patient rescue attempt in the last months
	Number of Failure to patients rescue

	19. Failure to patients rescue

	Total number of hospitalized patients in the last month
	 Total number of Bedsores

	20. Bedsores

	Total number of Varfarn Injection in the last year
	 Total number of deaths by Varfarn in a year

	21. Deaths by Varfarn

	Risk management- Staff safety indicators

	Number of employees that must be checkups 100×
	Number of employees witch occupational checkups (periodically) had done for them
	1. Cover percentage occupational checkups (periodically)

	Total number of person- hours educational courses
	 Total number of person- hours Safety educational courses
	2. Safety educational courses indicators

	Total working hours of employees in the last month
	Total number of Accidents caused by asbestos and solvent exposure
	3. Accidents caused by asbestos and solvent exposure

	Total working hours of employees in the last month
	Total number of Damage caused by cleaning and disinfecting
	4. Damage caused by cleaning and disinfecting

	Total working hours of employees in the last month
	Total number of Skeletal and muscle injury

	5. Skeletal and muscle injury

	Total working hours of employees in the last month
	Total number of Damage caused by infectious diseases
	6. Damage caused by infectious diseases

	Total working hours of employees in the last month

	Total number of Damage caused by toxic and hazardous materials
	7. Damage caused by toxic and hazardous materials (material sharp, alcohol,)

	Total working hours of employees in the last month
	Total number of damage caused by dangerous radiation
	8. damage caused by dangerous radiation

	Total working hours of employees in the last month
	Total number of Lesions caused by anesthetic gases
	9. Lesions caused by anesthetic gases

	Total working hours of employees in the last month
	Total number of Lesions caused by Toxic, chemicals and others hazardous soluble
	10. Toxic, chemicals and others hazardous soluble

	-
	Is there a program to Record of occupational accidents?
	11. Recording of occupational accidents

	Risk management -Environment safety indicators

	Number of capsules required Based on standards
	Number of fitted Intact fire extinguisher

	1. Fire extinguisher

	Number of sensors required Based on standards
	Number of fitted Intact Smoke and heat sensors

	2. Smoke and heat sensors

	-
	Number of hospitals that have septic tank systems.
	3. Septic Tank

	-
	Number of physical and microbiological quality control of drinking water (potable and non-potable)
	4. Physical and microbiological quality of water

	Number of doors and emergency exits
	Number of doors and emergency exits marked
	5. Marking

	-
	Number of prevention and maintenance Programs carried out in buildings within a year
	6. Preventive maintenance actions

	Risk management - -	Equipment safety indicators

	-
	Are wastes separated?
	1. Separation of wastes

	Total Number of equipments
	 Total number of Defective equipment.
	2. Defective equipment.

	Total number equipment in a the last month
	Number of hospital equipment Failure
	3. Number of Failure

	The total operation time of equipments in the a month
	Sleep time duration of equipments

	4. Sleep time

	Total number of hospitals
	Number of hospitals that have responsible for medical equipment
	5. Percent of hospitals that have responsible for medical equipment

	clinical effectiveness- infection control indicators

	Total number of active beds

	Total number of installed Sterillum
	1. Ratio of installed Sterillum on the hospital for hand washing

	Total number of wash sink
	Total number of existed Hand washing posters
	2. Hand washing posters in all sections

	-
	Is there a program to disinfect?
	3. Disinfection program

	-
	Total number of Assessment in the last year
	4. Assessment of the production and distribution of food hygiene in hospitals

	Total number of medical staffs

	Total number of vaccinations

	5. Hepatitis B vaccination for medical staffs

	Number of Sections

	Number of non-Separation of wastes

	6. infectious and noninfectious Wastes collection and Separation

	Number of Tralee
	Total number of safety boxes
	7. Monitoring of safety boxes

	Total number of surgeries in the last month
	Total number of Surgical infections
	8. Surgical infections

	Total number of blood products Transmission in the a month
	Total number of blood products Transmission infections
	9. Blood products Transmission infections

	Total number of childbirth in the last month
	Total number of childbirth Infections
	10. childbirth Infections

	-
	Total number of antimicrobial resistance Studies in the a year
	11. Studies of antimicrobial resistance

	Total number of patient care in the ICU

	Total number of before and after patient care Hand washing in the ICU
	12. before and after patient care Hand washing in the ICU

	Total number of sections in hospital
	Total number of sections which have isolation room
	13. Isolation room in section

	Total number of hospitalized patients in the last month
	Total number of patients who received antibiotics
	14. Use of antibiotics

	clinical effectiveness- ICU indicators

	Total number of patients who referred to ICU
	Total number of patients who Not admitted to the ICU due to lack of resources
	1. Not admitted to the ICU due to lack of resources

	Total number of elective surgeries conducted in the last year
	Total number of Cancellation or postponement of elective surgeries due to lack of ICU beds

	2. Cancellation or postponement of elective surgeries due to lack of ICU beds

	Total number of ICU admissions in the last month

	Total number of Transmission to other hospitals or other areas due to lack of appropriate facilities in the ICU
	3. Transmission to other hospitals or other areas due to lack of appropriate facilities in the ICU

	Total number of ICU discharge in the last month
	Total number of more than 12 hours Delayed in discharge
	4. More than 12 hours Delayed in discharge

	Total number of ICU discharge in the a last month
	Total number of discharge between the hours of 6 pm to 6 am
	5. Discharge between the hours of 6 pm to 6 am

	Total number of ICU admissions in the last month
	Total number of unexpected Readmissions within 72 hours in ICU
	6. Unexpected Readmissions within 72 hours

	clinical effectiveness- Obstetric indicators

	Total number of first delivery in the last month
	Total number of first delivery with device
	1. The first delivery with device

	Total number of first delivery in the last month
	Total number of cesarean section in the first deliveries
	2. Caesarean section

	Total number of Cesarean Section in the last month
	Total number of Cesarean Section deliveries associated with blood transfusion during the same deliveries
	3. Cesarean Section with blood transfusion

	Total number of delivery in the last month
	Total number of infants weigh less than 2750 g at 40 weeks
	4. Infants weigh less than 2750 g at 40 weeks

	Total number of delivery in the last month
	Total number of newborns with APGAR scores below 7 within a 5 - minute were transferred to APGAR section
	5. Transfer to APGAR section

	Total number of live deliveries in the month

	Total number of infants with congenital abnormalities which transferred to the NICU to receive special services
	6. Transfer to the NICU for receive special services

	clinical effectiveness- Surgery indicators

	Total number of surgeries in the last month
	Total number of canceled Surgery due to patients not coming
	1. Canceled Surgery due to patients not coming

	Total number of surgical admissions in last month
	Total number of canceled Surgery due to medical facility
	2. Canceled Surgery due to medical facility

	Total number of surgical admissions in last month
	Total number of canceled Surgery due to patient medical conditions
	3. Canceled Surgery due to patient medical conditions

	Total number of surgical admissions in last month
	Total number of canceled Surgery due to Admissions and organizational factors
	4. Canceled surgeries due to Admissions and organizational factors

	Total number of surgical admissions in last month
	Total number of canceled Surgery due to medical teams problems
	5. Canceled Surgery due to medical teams problems

	clinical effectiveness- Pediatric indicators

	Total number of children admitted without immune
	Total number of children admitted without immune that to secure of them actions taken or planned
	1. Immunization

	-
	Average Length of stay in total hospital wards with a primary diagnosis of asthma in children
	2. Length of stay with a primary diagnosis of asthma

	clinical effectiveness-Pathology indicators

	Total number of urgent serum potassium test that from emergency or other departments in the last month
	Total number of urgent serum potassium test that from emergency or other departments that were answered in less than 60 minutes
	1. Timely responses to emergencies serum potassium test

	Total number of urgent hemoglobin test that from emergency or other departments
	Total number of urgent hemoglobin test that from emergency or other departments that were answered in less than 40 minutes
	2. Timely responses to emergencies hemoglobin test

	Total number of urgent Coagulation test that from emergency or other departments
	Total number of urgent Coagulation test that from emergency or other departments that were answered in less than 40 minutes
	3. Timely responses to emergencies Coagulation test

	Total number of small biopsies submitted for pathologic in the last month
	Total number of small biopsies that were answered within 44 hours
	4. Timely responses to Small biopsy tests

	Total number of big biopsies submitted for pathologic in the last month
	Total number of big biopsies that were answered within 44 hours
	5. Timely responses to big biopsy tests

	clinical effectiveness- Radiology indicators

	Total number of patients referred to radiotherapy
	Total number of patients who waited more than 14 days for radiation therapy
	1. Waiting time

	Total patients in radiation therapy

	Total number of patients witch informed consent obtained from whom before radiotherapy
	2. Existence of informed consent

	Total number of radiology in a week

	Total number of radiology results that not reached to requesting doctor in 24 hours
	3. More than 24 hours Delayed Reporting

	total number use of contrast material

	Total number of cases in which the use of contrast material were associated with complications.
	4. Complications of intravenous contrast material

	Total number of angiographic

	Total number of perforation complications during or after angiography
	5. Angiographic complications

	clinical effectiveness- Ophthalmology indicators

	Total number of cataract surgeries have been discharged

	Total number of cataract patients underwent surgery who were Readmitted within 28 days of endophthalmitis
	1. Readmission after 28 days due to endophthalmitis

	Total number of cataract surgeries
	Total number of cataracts patients underwent surgery and have experienced of anterior vitrectomy
	2. Anterior vitrectomy

	Total number of glaucoma patients underwent surgery
	Total number of glaucoma patients underwent surgery who stay longer than 3 days
	3. More than 3 days hospital Length of stay

	Total patients with radioactive laser refractive surgery
	Total patients with radioactive laser refractive surgery which complained in the 28 days after discharge
	4. Radioactive laser

	Total number of refractive surgery have been discharged
	Total number of refractive surgery patients who were Readmitted within 28 days
	5. Readmission after 28 days

	clinical effectiveness- Rehabilitation medicine indicators

	Total number of patients rehabilitation in the a month
	Total number of patients whose performance status was assessed 72 hours after rehabilitation
	1. Performance evaluation of the patient 72 hours after rehabilitation

	Total number of patients rehabilitation in the last month

	Total number of patients whose 7 days after the admission a comprehensive rehabilitation program set up for them
	2. Regular program of rehabilitation

	Total number of patients discharge in rehabilitation in the last month
	Total number of patients who have been discharged regularly scheduled
	3. Regular discharge or completing of rehabilitation

	Total number of patients discharge in rehabilitation in the last month
	Total number of discharged patients with positive results of rehabilitation
	4. The positive outcomes of rehabilitation

	Total number of patients discharge in rehabilitation in the last month
	Total number of discharged patients Return to normal activity
	5. Return to normal activity

	clinical effectiveness- mortality indicators

	Total discharges + death after 24 hours
	Number of dead after 24 hours
	1. The net death rate of hospital

	Total number nine common surgeries
	Total number of dead caused by nine common surgeries
	2. The rate of deaths from 9 common surgeries

	Total number of hospitalized patients
	Total number of deaths occurring in the year
	3. Overall Hospital fatality

	Total number of admissions due to accidents
	Total number of deaths from accidents
	4. Accidents Fatality

	Total number of admissions due to Burns
	Total number of deaths from Burns
	5. Burns Fatality

	Total number of admissions due to Poisoning
	Total number of deaths from Poisoning

	6. Poisoning Fatality

	Total number of admissions due to falling
	Total number of deaths from falling
	7. Falling Fatality

	Total number of admissions due to Stroke
	Total number of deaths from Stroke
	8. Stroke Fatality

	Total number of admissions due to Chronic lung congestion
	Total number of deaths from Chronic lung congestion
	9. Chronic lung congestion Fatality

	Total number of admissions due to Infection of the respiratory organs
	Total number of deaths from Infection of the respiratory organs
	10. Infection of the respiratory organs Fatality

	Total number of admissions due to Diarrheal diseases
	Total number of deaths from Diarrheal diseases

	11. Diarrheal diseases Fatality

	Total number of admissions due to HIV/AIDS
	Total number of deaths from HIV/AIDS
	12. HIV/AIDS Fatality

	Total number of admissions due to Tuberculosis
	Total number of deaths from Tuberculosis

	13. Tuberculosis Fatality

	Total number of admissions due to Diabetes
	Total number of deaths from Diabetes
	14. Diabetes Fatality

	Total number of admissions due to Hypertension
	Total number of deaths from Hypertension
	15. Hypertension Fatality

	Total number of admissions due to Elderly
	Total number of deaths from Elderly
	16. Elderly Fatality

	Total number of admissions due to Children
	Total number of deaths from Children

	17. Children Fatality

[bookmark: _GoBack]
