

Safe Patient Handling Among Health Care Workers

**Safe Patient Handling Among Health Care Workers: Training Agenda
DAY 1: DEFINE & MEASURE**

Learning Modules	Time	Exercise
Introductions & Overview	15 min.	
Overview of Inpatient Unit	15 min.	
Overview of Lean Six Sigma (LSS) <ul style="list-style-type: none"> Define Lean Six Sigma and the DMAIC process Explain how the DMAIC process will be utilized throughout the course 	30 Minutes	
Voice of Customer (VOC) Analysis <ul style="list-style-type: none"> Identify the definition of the voice of the customer (VOC) List the importance of the voice of the customer (VOC) Analyze the customers' needs using four steps of the voice of the customer (VOC) analysis Develop a tactical Supplier Input Process Output Customer (SIPOC) chart based on the voice of the customer (VOC) analysis 	1.5 hours	<ul style="list-style-type: none"> Make it Real Making Coffee Customer segmentation Worksheet Brainstorming for Communicating with Customers Affinity Diagrams Identifying big "Ys" SIPOC chart
Process Mapping <ul style="list-style-type: none"> Identify the importance of process mapping Identify the four different types of process mapping Develop a detailed process map Explain the value of Functional Process Maps 	1 hour	<ul style="list-style-type: none"> Process Map
Lunch	30 minutes	
Value Stream Mapping <ul style="list-style-type: none"> Identify the definition of value stream mapping List the importance of value stream mapping Develop the value stream mapping based on the five step process for removing waste 	1.5 hours	<ul style="list-style-type: none"> Spaghetti Map Process Step Worksheet / VSM
Walk the Process	2 hours	
Homework prior to Day 2 Training	15 minutes	
Class Evaluation	15 minutes	

Safe Patient Handling Among Health Care Workers

**Safe Patient Handling Among Health Care Workers: Training Agenda
DAY 2: ANALYZE & IMPROVE**

Learning Modules	Time	Exercise
Review Homework <ul style="list-style-type: none"> • SIPOC- Voice of the Customer • Detailed Process Map 	1.5 hours	<ul style="list-style-type: none"> • In Class Review
Safe Patient Handling Practice <ul style="list-style-type: none"> • Describe the elements of OSHA and NIOSH’s Safe Patient Handling Programs • Present video(s) and illustrations of mechanical and non-mechanical lift/transfer equipment. • Describe how elements of this program can be incorporated into the inpatient nursing unit. 	1.5 hours	<ul style="list-style-type: none"> • Review inventory of patient handling devices at St. Luke’s
BREAK	15 minutes	
Failure Model Effects Analysis (FMEA) <ul style="list-style-type: none"> • Identify the definition of Failure Mode Effects Analysis (FMEA) • Describe how to apply FMEA in the procedure of design, process, and project. • Identify the terminology of failure mode, effect and cause, severity, occurrence, detection, and current controls. • Select the appropriate methods and strategies to apply Failure Mode Effects Analysis (FMEA) in the hospital nurse unit. • Develop a completed FMEA using Risk Priority Numbers (RPNs) in the hospital nurse unit. 	2 hours	<ul style="list-style-type: none"> • FMEA Analysis Worksheet
Lunch	1 hour	
Quick Wins 5S and 8 Wastes <ul style="list-style-type: none"> • Identify the value of a quick win • Identify the principles of 5S • Select the appropriate strategies to apply the 5S approach in the hospital unit environment. • Describe the 8 types of wastes • Analyze the 8 wastes in the hospital unit environment. 	2 hours	<ul style="list-style-type: none"> • The 8 Wastes Worksheet
Homework prior to Day 3 Training	15 minutes	
Class Evaluation	5 minutes	

Between Days 2 & 3	Meet with Team on their work unit	Question and Answer Session
-------------------------------	-----------------------------------	-----------------------------

Safe Patient Handling Among Health Care Workers

**Safe Patient Handling Among Health Care Workers: Training Agenda
DAY 3: CONTROL**

Learning Modules	Time	Exercise
Lean Visual Controls <ul style="list-style-type: none"> Identify the definition of visual control. Identify the four different types of visual control tools. Select appropriate methods using four visual control tools to develop Lean visual controls. 	1.5 hours	<ul style="list-style-type: none"> Visual Controls
Break	15 min.	
Control Plans <ul style="list-style-type: none"> Identify the concept of a control plan Identify the importance of a control plan Describe the five elements of a comprehensive Control Plan Define project sign-off 	2 hours	<ul style="list-style-type: none"> Control plans
Lunch	1 hour	
Mistake Proofing (Poke Yoke) <ul style="list-style-type: none"> Identify the concept and importance of mistake proofing (poke yoke) Apply Poke Yoke methods as a control on identified key Xs to reduce or eliminate process errors and defects from occurring Select the appropriate strategies and methods for mistake proofing based on DMAIC Implementation road map 	2 hours	<ul style="list-style-type: none"> Poke Yoke
Day 4: Train the Trainer	1.5 hours	<ul style="list-style-type: none"> Train coworkers about safe patient handling program
Class Evaluation	15 minutes	

Between Day 3 and Train-the-Trainer	Meet with Team on their work unit	Question and Answer Session
--	-----------------------------------	-----------------------------