
An Initiative of the Florida Hospital Association

A HOSPITAL WORKER SAFETY COLLABORATIVE

BACKYOUR
HAVE WE

We Have Your Back - Worker Safety Collaborative
Worker Safety Bundle Strategies

October 2016

Collaborative Overview
In late 2015, the Florida Hospital Association (FHA) announced the “We Have Your Back” (WHYB)
Worker Safety Collaborative, and 100 hospitals have pledged to make workforce safety a priority
in their organization. Since that time, FHA has worked to identify valid and feasible worker injury
prevention strategies to be employed in the collaborative participating hospitals. Through a series
of “virtual focus group” webinars, FHA staff have received invaluable input from our member
hospital worker safety experts, in order to define evidence-based strategy recommendations that
have been defined for the areas of focus:

»» Safe patient lifting, handling and mobility

»» Sharps injury and blood exposure prevention

»» Workplace violence

»» Finding solutions to reduce work stress, fatigue, and burnout

Going forward, FHA member hospitals are encouraged to participate in the We Have Your Back
Collaborative by:

»» Making workforce safety an organizational priority

»» Implementing the worker safety bundle strategies

»» Submitting worker injury data metrics to FHA in order to establish a baseline and
measure progress

»» Utilizing the WHYB Resources – educational webinars and tools

Worker Safety Bundle Strategies
The following bundle strategies are designed to reduce or eliminate preventable occupational
injuries and protect health care personnel in your organization. Recognizing that there are
additional measures that can be employed to promote worker safety in our hospitals, the
recommendations included here are considered to be achievable and essential in forming a
foundation for an effective worker safety program. Details to guide implementation for each
of these recommendations will be presented through ongoing educational webinars as the
collaborative moves forward in 2017.

Align the organizational culture of safety to include worker safety along with
patient safety and quality.

»» Include at least one (1) worker safety metric in the hospital/system quality/safety report of key
indicators.

»» Promote the organizational worker safety program through staff education and training and
include worker safety in the hospital new employee orientation program.

»» Assign a committee or council to review and analyze worker safety metrics and to promote
ongoing safety improvement. Membership should include front-line caregivers in addition to
management staff.

»» Engage front-line staff in the evaluation and selection of all worker safety devices and equipment.

Implement evidence-based worker safety strategies.

»» Safe Patient Lifting, Handling and Mobility (SPHM) Bundle:

§	Engage a group of key stakeholders to develop a SPHM program.

§	Select, install and maintain safe patient lifting and handling equipment as
needed in all direct patient care areas of the hospital. Involve direct patient
caregivers in the evaluation and selection of such equipment.

§	Establish a system for SPHM education, training and maintaining
competence.

§	Implement an SPHM Peer Leaders Program to promote engagement and
compliance of front-line caregivers.

§	Adopt a safe patient lifting and handling policy for your organization.

§	Develop a plan for ongoing SPHM evaluation.

For additional information:
Martha DeCastro, MS, RN, Vice President for Nursing
martha@fha.org | 850-222-9800 | www.fha.org

»» Sharps Injury and Blood Exposure Prevention Bundle:

§	Eliminate sharps whenever and wherever possible.

§	Utilize the hierarchy of controls, including engineering controls (safer medical
devices), immediate disposal and safe work practices to reduce sharps
hazards.

§	Eliminate highest risk exposure practices in the operating room; use neutral-
zone passing of sharp devices and utilize eye protection for the entire team.

§	Actively promote compliance with the utilization of safety devices and personal
protective equipment.

»» Workplace Violence Bundle:

§	Conduct an organization-wide workplace violence vulnerability risk evaluation.

§	Develop and implement a plan to address workplace violence risk factors.

§	Implement a “Say No to Violence” program to engage front-line caregivers and
to solicit input for workplace violence reduction.

§	Adopt standard alert and notification guidelines for communication of violent
event occurrences.

§	Develop a workplace violence prevention policy. Include a “zero tolerance”
statement in your organization’s workplace violence policy.

§	Adopt a workplace violence prevention, response and recovery policy for your
organization.

§	Implement de-escalation training for your front-line caregivers and
management staff.

»» Worker Stress, Fatigue and Burnout Bundle:

§	Promote worker health and wellness as an organizational value.

§	Seek community partners to facilitate employee access to local health and
wellness resources.

§	Utilize health insurance company resources to conduct employee health
screening programs.

STOP

