AMERICAN ACADEMY OF PEDIATRICS

SAFER HEALTHCARE FOR KIDS PROGRAM:

PEDIATRIC PATIENT WEB RESOURCES

EXECUTIVE SUMMARY
The American Academy of Pediatrics (AAP) Safer Healthcare for Kids program will provide resources to support clinicians in improving pediatric patient safety. A key component of the Safer Healthcare for Kids program is a comprehensive, user-friendly, public website, which will serve as an Internet source for strategies, tools, and “best practices” to educate clinicians, researchers, families and caregivers in making healthcare safer for children. Additional components of the Safer Healthcare for Kids program include webinars for experts to share best practices with child health colleagues, a listserv to share comments and ideas for change, and broad dissemination through the Academy’s numerous communication vehicles and liasionships with other national and international child health organizations. These combined components will raise awareness, engender dialogue, and promote improvement in the safety of pediatric care.

This project would cover a 3-year period. Tools and resources for the website would be collected, developed, and reviewed by an oversight committee of 6 volunteer pediatrician experts and advocates in patient safety and a project manger to oversee and support all aspects of the initiative. A web designer would be contracted to develop, launch, and update the website as needed over the 3-year period. A contracted listserv manager would moderate and monitor the accompanying e-mail list and remove identifying information from messages to assure confidentiality, particularly in any misadventures that are shared. S/he also would share timely news to participants and facilitate enhanced information sharing among clinicians on patient safety issues, strategies, and other information. Additional personnel would include AAP staff involved in the organization’s current pediatric patient safety activities.

Eighteen 60-minute webinars, or web-based seminars, with CME credit would be offered bimonthly over the three years. The frequency of calls would allow sufficient coverage of the range of pediatric patient safety topics and would maintain momentum in raising awareness and sharing information to improve patient safety for children.

The success of the program would be measured directly by the number of monthly and daily visits to the website, the duration of each visit, and the number of tools downloaded from the website. Further measurement would include assessing the number of participants on each webinar and the participants’ formal evaluation of these offerings. Additionally, focused evaluations of specific components of the program could be conducted via the listserv. Finally, an AAP Periodic Survey of Fellows could be administered at the conclusion of the 3-year grant period to assess Academy members’ awareness of pediatric patient safety issues, best practices, and the resources available to them through the Safer Healthcare for Kids program.

