

A Guide to Determining Severity and Harm levels in Complaint Issues

NOTE: This guide should be used in conjunction with **Section 4.1 of the Complaints Management System Training** eLearning module suite in the *Discovery Zone Hub* on HSELand.

The first stage in assessing a healthcare complaint is the identification of issues contained within a letter of complaint, and an assessment of their severity and harm.

The examples in this guide can be used as a support in assessing the severity and harm on an issue.

To facilitate the identification of issues within a healthcare complaint, each subcategory of complaint has been assigned a suggested severity rating range, however the Complaints Officer may raise or lower the level based on the seriousness of the complaint. The suggested severity rating range are available in the appendices of the Complaints Management System User Manual and in the appendices of this document.

Section 1. Identifying Severity Levels

Severity ratings should be independent of outcomes (ie, harm).

To analyse a healthcare complaint, the following steps should be undertaken:

- 1) Read through the letter of complaint without coding anything
- 2) On second reading, identify the issue category (and, if required, sub-category) being complained about using the issue definitions and the keywords.
- 3) For each issue category identified, determine the severity level. The indicators are examples of (1) low, (2) medium, and (3) high severity issues for each issue category. Refer to HSE Issus Severity Levels.xlsx for the baseline and the examples in this document if the severity level should be higher for the specific issue. Raise only after consideration of the seriousness of event (regardless of actual outcome).
- 4) If an issue category is not identified and attributed at severity score, it should be rated as 0 (not present).

1. Safe and Effective Care

Relates to:

- **Clinical standards of healthcare staff behaviour:** Neglect (Hygiene & personal care; Nourishment & hydration; general). Rough handling & discomfort; Examination & monitoring; Making & following care plans; Outcomes & side effects.
- **Errors, incidents, and staff competencies:** - Error (diagnosis; medication; general); Failure to respond; Clinician skills; Teamwork.

- **Problems in the facilities, services, clinical equipment, and staffing levels:** - Accommodation; Preparedness; Ward cleanliness; Equipment; Staffing; Security, Continuity

Keywords:

“not provided”, “was not done”, “did not follow guidelines”, “poor standards”, “should have”, “not completed”, “unacceptable quality”, “not successful”, “incorrect”, “medication error”, “did not notice”, “mistake”, “failed to act”, “wrong”, “poor coordination”, “unaware”, “missed the signs”, “diagnosis”, “not available”, “shut”, “not enough”, “dirty”, “shortages”, “broken”, “poor equipment”, “soiled”, “used before”, “poorly signed”, “lack of” ..

Examples		
1. Low Severity	2. Medium severity	3. High severity
Slight delay in making diagnosis	Clinical Staff failed to diagnose a fracture	Clinical Staff misdiagnosed critical illness
Slight delay in administering/prescribing medication	Failure to administer/prescribe required medication	Incorrect medication administered/prescribed
No care plan developed	Aspect of care plan overlooked	Failing to heed warnings in patient notes
Patient left with some scarring	Patient required follow-up operation	Patient left with unexpected disability

2. Access

Relates to:

- **Problems in bureaucracy, resources, facilities, waiting times, and accessing care:** - Delay (access; procedure; general); Bureaucracy; Visiting; Disability, Documentation.

Keywords:

“delayed”, “postponed”, “cancelled”, “lost”, “not admitted”, “refused”, “administrative problems”, “not referred”, “confused notes”, “more paperwork”, “unaware of me”, “lack of”, “parking”, “visiting”.

Examples		
1. Low Severity	2. Medium severity	3. High severity
Difficulty contacting healthcare unit	Waited in emergency room for hours	Unable to access specialist care
Waiting for appointment/treatment 6-12 months	Waiting for appointment/treatment 13-18 months	Waiting for appointment/treatment 18+ months

3. Communication and Information

Relates to:

- **Absent or incorrect communication from healthcare staff to patient/service users:** - Delayed communication; Incorrect communication; Absent communication

- **Healthcare staff disregard or do not acknowledge information from patient/service users:** - Ignoring patients; Dismissing patients; Token listening.

Keywords:

“no-one said”, “I was not informed”, “he/she said ‘X’”, “they told me”, “no-one explained”, “contradictory”, “unanswered questions”, “confused”, “incorrect”, “I said”, “I told”, “ignored”, “disregarded”, “battled to be heard”, “not acknowledged”, “excluded”, “uninterested” and “not taken seriously”.

Examples		
1. Low Severity	2. Medium severity	3. High severity
Patient/service user question ignored	Patient-provided information dismissed	Critical patient-provided information repeatedly dismissed
Short delay communicating test results	Long delay communicating test results	Urgent test results delayed

4. Dignity and Respect

Relates to:

- **Disrespect or violations of patient/service user rights by staff:** -: Disrespect; Confidentiality; Rights

Keywords: “rude”, “attitude”, “humiliated”, “disrespectful”, “scared to ask”, “embarrassed”, “inappropriate”, “no consent”, “abused”, “assaulted”,

Examples		
1. Low Severity	2. Medium severity	3. High severity
Staff member lost temper	Patient intimidated by staff member	Patient discriminated against
Staff spoke in condescending manner	Rude behaviour	Humiliation in relation to incontinence

5. Participation

Relates to:

- **Disregard, or not appropriate care taken by staff to ensure service user understood and had given consent::** - Consent, exclusion from decision-making. **Keywords:** “no consent”, “not asked”, “not allowed”, “not included”.

Example		
1. Low Severity	2. Medium severity	3. High severity
Patient’s opinion discounted/not involved in care plan	Patient excluded from decision making process	Patient coerced
Unclear information for consent	Consent was obtained just prior to the procedure giving no discussion time	Do-not-resuscitate decision without obtaining consent

6. Privacy

Relates to:

- **Violations of patient/service user rights to privacy by staff**:: - Confidentiality; Privacy

Keywords: “privacy”, “breach”

Example		
1. Low Severity	2. Medium severity	3. High severity
Private information divulged to the receptionist	Private information divulged to family members	Private information shared with members of the public
Lack of privacy during discussion	Lack of privacy during examination/consultation	Patient/Service user experienced emergency medical care without privacy

7. Improving Health

Relates to:

- **Failure to educate the service user/carer, not providing information on care and prevention, ignoring the service users non-clinical needs, catering issues**:: - Empowerment; Holistic Care, Catering

Keywords: “didn’t explain”, “didn’t tell X”, “asked for”, “ignored my request for”

Example.		
1. Low Severity	2. Medium severity	3. High severity
Staff were disrespectful towards patient/ family preferences	Parent not allowed to go to theatre with child.	Parent’s request to be involved in decision-making (minor child) refused.
Request to be involved in care ignored by staff	Staff failed to educate patient in the current and next steps of their care	Independence and self care not supported

8. Accountability

Relates to:

- **Failure to adhere to the HSE's service user feedback policy. Concerns about invoices, billing and insurance**:: - Feedback; Finance

Keywords: “complaint”, “bill”, “invoice”, “income collection”

Example		
1. Low Severity	2. Medium severity	3. High severity
Disputing charge for attending A&E	Lack of care/ poor treatment – not happy to pay bill as a result	Patient contacted by debt collection agency for invoice issued in error
Information on how to make a complaint not easily accessible	Concerns of service users not dealt with promptly	Service user had to go further about complaint due to no response, i.e., the Ombudsman or other body.

Section 2. Identifying Harm Levels

The second stage in assessing a healthcare complaint is to specify the level of harm experienced and reported in the letter of complaint.

Assessments of harm should focus on the overall harm caused to patients by the issues raised in the letter of complaint.

For example, if the patient dies, but the complaint is about dignity after death, then the harm relates to the consequences of the lack of dignity. It is important to note that harm is independent from issue severity. For example, a patient describing a severe safety issue (eg, a medication error) may not have experienced harm due to the error being identified.

Patient/service user harm	
0. N/A	No information on harm is reported, or no harm came to the patient/service user
1. Minimal harm	Minimal intervention or treatment required, upset caused to patient/service user
2. Minor harm	Minor physical or mental harm caused to patient/service user, intervention from Clinical Staff or other primary care provider required to ameliorate harm
3. Moderate harm	Significant mental or physical harm, secondary care intervention required to ameliorate harm
4. Major harm	Patient/service user experienced or faces long term incapacity, either physical or mental
5. Catastrophic harm	Death or multiple/permanent injuries, or chronic mental health problems.

Appendix 1: Categories and Suggested Severity Level Range

Issue Category	Issue Category Type	Issue Category Sub-type	Suggested Severity Level Range, select or adjust as appropriate
Access	Accessibility / resources	Equipment	2 to 3
Access	Accessibility / resources	Medication	2 to 3
Access	Accessibility / resources	Personnel	2 to 3
Access	Accessibility / resources	Services	2 to 3
Access	Accessibility / resources	Treatment	2 to 3
Access	Admission - delays	Delayed - elective bed	1 to 2
Access	Admission - delays	Delayed - emergency bed	2 to 3
Access	Admission - delays	Admission - delay in admission process	1 to 3
Access	Admission - delays	Admission - postponed	2 to 3
Access	Admission - other	Admission - refused admission by hospital	2 to 3
Access	Appointment - delays	Appointment - cancelled and not rearranged	2 to 3
Access	Appointment - delays	Appointment - delay in issuing appointment	1 to 3
Access	Appointment - delays	Appointment - postponed	1 to 3
Access	Appointment - delays	Surgery / therapies / diagnostics - delayed or postponed	1 to 3
Access	Appointment - delays	Operation and opening times of clinics	1 to 2
Access	Appointment - other	No / lost referral letter	1 to 2
Access	Appointment - other	Appointment - request for earlier appointment	1 to 2
Access	Appointment - other	Unavailability of service	2 to 3
Access	Hospital facilities	Crèche	1 to 2
Access	Hospital facilities	Lack of adequate seating	1 to 2

Access	Hospital facilities	Lack of baby changing facilities	1 to 2
Access	Hospital facilities	Lack of / minimal breastfeeding facilities	1 to 2
Access	Hospital facilities	Lack of toilet and washroom facilities (general)	1 to 2
Access	Hospital facilities	Lack of toilet and washroom facilities (special needs)	1 to 2
Access	Hospital facilities	Lack of wheelchair access	1 to 3
Access	Hospital facilities	No treatment area / space for consultation / trolley facilities	1 to 3
Access	Hospital facilities	Shop	1 to 2
Access	Hospital facilities	Signage (internal and external)	1 to 2
Access	Hospital room facilities (access to)	Bed location	1 to 2
Access	Hospital room facilities (access to)	Disability facilities	1 to 3
Access	Hospital room facilities (access to)	Isolation / single room facilities	1 to 3
Access	Hospital room facilities (access to)	Overcrowding	1 to 3
Access	Hospital room facilities (access to)	Public	1 to 2
Access	Hospital room facilities (access to)	Semi-private / private	1 to 2
Access	Parking	Access to disabled spaces	1 to 3
Access	Parking	Access to spaces	1 to 2
Access	Parking	Car parking charges	1 to 2
Access	Parking	Clamping / Declamping of car	1 to 2
Access	Parking	Condition or maintenance of car parks	1 to 2
Access	Parking	Damaged cars	1 to 2
Access	Parking	Location of pay machine	1 to 2
Access	Transfer issues	External transfer	1 to 3

Your Service
Your Say

Access	Transfer issues	Internal transfer	1 to 3
Access	Transport	External transportation	1 to 3
Access	Transport	Internal transportation	1 to 3
Access	Visiting times	Lack of visiting policy enforcement	1 to 2
Access	Visiting times	Special visiting times not accommodated	1 to 2
Accountability	Finance	Bill dispute	1 to 2
Accountability	Finance	Bill sent to deceased patient	1 to 2
Accountability	Finance	Cost of products	1 to 2
Accountability	Finance	Insurance cover	1 to 2
Accountability	Finance	Invoice error	1 to 2
Accountability	Finance	Unhappy with income collection process	1 to 2
Accountability	Patient feedback	Feedback not provided to patients on improvements made as result of their feedback	1 to 2
Accountability	Patient feedback	Information about the complaints / patient feedback process not available	1 to 2
Accountability	Patient feedback	Quality of response to the complaint made	1 to 3
Accountability	Patient feedback	Where to go to ask questions in relation to services and giving feedback (visibility of customer services)	1 to 2
Accountability	Patient feedback	Patient concerns not dealt with promptly	1 to 2
Communication & Information	Communication skills	Disagreement about expectations	1 to 2
Communication & Information	Communication skills	Lack of support	1 to 2
Communication & Information	Communication skills	Language barrier between patients/relatives and staff	1 to 2
Communication & Information	Communication skills	Non verbal tone / body language	1 to 2
Communication & Information	Communication skills	Open disclosure (lack of)	2 to 3

Communication & Information	Communication skills	Patient dissatisfied with questions	1 to 2
Communication & Information	Communication skills	Staff not introducing themselves and letting patients know their role	1 to 2
Communication & Information	Communication skills	Untimely delivery of information	1 to 3
Communication & Information	Communication skills	Patient felt their opinion was dismissed / discounted	1 to 2
Communication & Information	Communication skills	Inadequate listening and response	1 to 2
Communication & Information	Communication skills	No opportunity to ask questions	1 to 2
Communication & Information	Communication skills	Patient felt rushed	1 to 2
Communication & Information	Communication skills	Inappropriate comments from staff member	1 to 2
Communication & Information	Communication skills	Staff unsympathetic	1 to 2
Communication & Information	Communication skills	Tone of voice	1 to 2
Communication & Information	Delay and failure to communicate	Breakdown in communication between staff or areas	1 to 3
Communication & Information	Delay and failure to communicate	Failure / delay to communicate with outside agency/organisation	1 to 2
Communication & Information	Delay and failure to communicate	Failure / delay in communicating with patient	1 to 3
Communication & Information	Delay and failure to communicate	<i>Advising patient of treating consultant</i>	1 to 2
Communication & Information	Delay and failure to communicate	Failure / delay in communicating with relatives	1 to 3

Communication & Information	Delay and failure to communicate	Failure / delay in notifying consultant (external)	1 to 2
Communication & Information	Delay and failure to communicate	Failure / delay to communicate with GP / referral source	1 to 3
Communication & Information	Delay and failure to communicate	<i>Lack of information provided about medication side effects (KPI)</i>	1 to 2
Communication & Information	Diverse Needs	Interpretation service (e.g. Braille services)	1 to 2
Communication & Information	Diverse Needs	Special needs	1 to 2
Communication & Information	Diverse Needs	Translation service	1 to 2
Communication & Information	Information	Conflicting information	1 to 2
Communication & Information	Information	Confusing information	1 to 2
Communication & Information	Information	Insufficient and inadequate information	1 to 2
Communication & Information	Information	Misinformation	1 to 3
Communication & Information	Telephone calls	Telephone call not returned	1 to 2
Communication & Information	Telephone calls	Telephone call unanswered	1 to 2
Dignity and Respect	Alleged inappropriate behaviour	Patient	2 to 3
Dignity and Respect	Alleged inappropriate behaviour	Visitor	2 to 3
Dignity and Respect	Alleged inappropriate behaviour	Staff	2 to 3
Dignity and Respect	Delivery of care	No concern for patient as a person	1 to 3
Dignity and Respect	Delivery of care	Lack of respect shown to patient during examination / consultation	1 to 3

Your Service
Your Say

Dignity and Respect	Delivery of care	Patient's dignity not respected	1 to 3
Dignity and Respect	Discrimination	Age	2 to 3
Dignity and Respect	Discrimination	Civil status	2 to 3
Dignity and Respect	Discrimination	Disability	2 to 3
Dignity and Respect	Discrimination	Family status	2 to 3
Dignity and Respect	Discrimination	Gender	2 to 3
Dignity and Respect	Discrimination	Membership of traveller community	2 to 3
Dignity and Respect	Discrimination	Race	2 to 3
Dignity and Respect	Discrimination	Religion	2 to 3
Dignity and Respect	Discrimination	Sexual orientation	2 to 3
Dignity and Respect	Discrimination	Socio-economic	2 to 3
Dignity and Respect	End-of-Life Care	Breaking bad news	2 to 3
Dignity and Respect	End-of-Life Care	Poor communication	2 to 3
Dignity and Respect	End-of-Life Care	Breaking bad news - private area unavailable	2 to 3
Dignity and Respect	End-of-Life Care	Mortuary facilities	2 to 3
Dignity and Respect	End-of-Life Care	Single room for patient unavailable	2 to 3
Dignity and Respect	End-of-Life Care	Death cert - delay in issuing death cert	2 to 3
Dignity and Respect	End-of-Life Care	Death cert - incorrect / returned death cert	2 to 3
Dignity and Respect	End-of-Life Care	Delay in release and condition of body	2 to 3
Dignity and Respect	End-of-Life Care	Organ retention	2 to 3
Dignity and Respect	End-of-Life Care	Inattention to patient discomfort	2 to 3
Dignity and Respect	End-of-Life Care	Palliative care	2 to 3
Dignity and Respect	End-of-Life Care	Treatment of deceased not respected	2 to 3
Dignity and Respect	Ethnicity	Requests not respected	1 to 2
Dignity and Respect	Ethnicity	Special food requests unavailable	1 to 2
Dignity and Respect	Ethnicity	Insensitivity to cultural beliefs and values	1 to 2
Improving Health	Catering	Dietary requirements not met	1 to 2
Improving Health	Catering	Food quality	1 to 2

Improving Health	Empowerment	Lack / provision of patient / carer education	1 to 2
Improving Health	Empowerment	Independence and self care not supported	1 to 2
Improving Health	Empowerment	Patient / family preference discounted / disrespected	1 to 2
Improving Health	Holistic Care	Lack of information / support on how to prevent further illness / disease	1 to 2
Improving Health	Holistic Care	Lack of understanding as to what is important to the patient	1 to 2
Improving Health	Smoking Policy	Non-compliance (visitor, patient, staff smoking)	1 to 2
Participation	Parental Access and Consent	Mother/Father/Guardian not informed	2 to 3
Participation	Consent	Consent not obtained	2 to 3
Participation	Consent	Lack of informed consent	2 to 3
Participation	Consent	Patient felt coerced	2 to 3
Participation	Parental Access and Consent	Consent, guardianship and information issues related to lesbian, gay parental relationships	2 to 3
Participation	Parental Access and Consent	Correct procedure not consented for	2 to 3
Participation	Parental Access and Consent	Guardianship consent not explained	2 to 3
Participation	Parental Access and Consent	Mother or father unable to access information	2 to 3
Participation	Patients/ Family/ Relatives	Opinion discounted - family / relatives / advocate / next of kin	1 to 2
Participation	Patients/ Family/ Relatives	Opinion discounted - patient	1 to 3
Participation	Patients/ Family/ Relatives	Excluded from decision making process - family / relatives / advocate / next of kin	1 to 3
Participation	Patients/ Family/ Relatives	Excluded from decision making process - patient	2 to 3
Participation	Patients/ Family/ Relatives	Parent not allowed accompany child in recovery room	1 to 2
Participation	Patients/ Family/ Relatives	Parent not allowed accompany child to theatre	1 to 2
Participation	Patients/ Family/ Relatives	Second opinion	1 to 2
Privacy	Confidentiality	Breach of another patient's confidentiality	1 to 3
Privacy	Confidentiality	Breach of patient confidentiality	1 to 3

Your Service
Your Say

Privacy	Confidentiality	Security of files and records	1 to 2
Privacy	Hospital Facilities (Privacy)	Privacy - No single room	1 to 2
Privacy	Hospital Facilities (Privacy)	Privacy - Overcrowding	1 to 2
Privacy	Hospital Facilities (Privacy)	Lack of privacy during consultation/discussing condition	1 to 3
Privacy	Hospital Facilities (Privacy)	Lack of privacy during examination/ treatment	1 to 3
Safe & Effective Care	Continuity of care (external)	Lack of approved home care packages	1 to 3
Safe & Effective Care	Continuity of care (external)	Lack of community supports	2 to 3
Safe & Effective Care	Continuity of care (external)	Lack of medical devices / faulty equipment	2 to 3
Safe & Effective Care	Continuity of care (external)	Lack of support services post discharge	2 to 3
Safe & Effective Care	Continuity of care (external)	Unsuitable home environment	2 to 3
Safe & Effective Care	Continuity of care (internal)	Poor clinical handover	1 to 3
Safe & Effective Care	Diagnosis	Diagnosis - misdiagnosis	2 to 3
Safe & Effective Care	Diagnosis	Diagnosis - delayed diagnosis	1 to 2
Safe & Effective Care	Diagnosis	Diagnosis - contradictory diagnosis	2 to 3
Safe & Effective Care	Discharge	Adherence to discharge policy	1 to 2
Safe & Effective Care	Discharge	Delayed discharge	1 to 2
Safe & Effective Care	Discharge	No discharge letter	1 to 2
Safe & Effective Care	Discharge	Discharge against medical advice	2 to 3
Safe & Effective Care	Discharge	Patient / family refuse discharge	1 to 2
Safe & Effective Care	Discharge	Premature discharge	2 to 3
Safe & Effective Care	Health and Safety issues	Central heating	1 to 2
Safe & Effective Care	Health and Safety issues	Fixtures and fittings	1 to 2
Safe & Effective Care	Health and Safety issues	Furnishing	1 to 2
Safe & Effective Care	Health and Safety issues	Lights	1 to 2
Safe & Effective Care	Health and Safety issues	Noise levels	1 to 2
Safe & Effective Care	Health and Safety issues	Overcrowding	2 to 3
Safe & Effective Care	Health and Safety issues	Pest control	2 to 3
Safe & Effective Care	Health and Safety issues	Temperature regulation	1 to 2

Safe & Effective Care	Health and Safety issues	Waste Management	1 to 2
Safe & Effective Care	Health and Safety issues	Building not secure	2 to 3
Safe & Effective Care	Health and Safety issues	Equipment (lack of / failure of / wrong equipment used)	2 to 3
Safe & Effective Care	Health and Safety issues	Failure to provide a safe environment	2 to 3
Safe & Effective Care	Health and Safety issues	Manual handling	2 to 3
Safe & Effective Care	Health and Safety issues	Slips / trips and falls	2 to 3
Safe & Effective Care	Health care records	Inaccurate information on healthcare record / hospital systems	1 to 3
Safe & Effective Care	Health care records	Admission / registration process error	1 to 2
Safe & Effective Care	Health care records	Missing chart	1 to 2
Safe & Effective Care	Health care records	Missing films/scans	1 to 2
Safe & Effective Care	Health care records	Patient impersonation (identify theft)	2 to 3
Safe & Effective Care	Health care records	Poor quality control of chart	1 to 3
Safe & Effective Care	Health care records	Poor recording of information	1 to 3
Safe & Effective Care	Health care records	Wrong records applied to patient	2 to 3
Safe & Effective Care	Human Resources	Competency	1 to 3
Safe & Effective Care	Human Resources	Complement	1 to 3
Safe & Effective Care	Human Resources	Skill mix	1 to 3
Safe & Effective Care	Hygiene	Cleanliness of area	1 to 2
Safe & Effective Care	Hygiene	Hand Hygiene / Gel Dispensers	1 to 2
Safe & Effective Care	Hygiene	Linen (beds and Curtains)	1 to 3
Safe & Effective Care	Hygiene	Spills on floors	1 to 3
Safe & Effective Care	Hygiene	Waste management	1 to 3
Safe & Effective Care	Infection prevention and control	Communication deficit - infection status	2 to 3
Safe & Effective Care	Infection prevention and control	Health Care Associated Infection	2 to 3
Safe & Effective Care	Infection prevention and control	Non compliance with Infection and Control policies and protocols	2 to 3
Safe & Effective Care	Infection prevention and control	Personal hygiene of staff	2 to 3

Safe & Effective Care	Medication	Administering error	2 to 3
Safe & Effective Care	Medication	Dispensing	2 to 3
Safe & Effective Care	Medication	Prescribing	2 to 3
Safe & Effective Care	Patient property	Clothes	1 to 2
Safe & Effective Care	Patient property	Dentures	1 to 2
Safe & Effective Care	Patient property	Glasses	1 to 2
Safe & Effective Care	Patient property	Hearing Aid	1 to 2
Safe & Effective Care	Patient property	Jewellery	1 to 2
Safe & Effective Care	Patient property	Lack of secure space	1 to 2
Safe & Effective Care	Patient property	Money	1 to 2
Safe & Effective Care	Patient property	Personal equipment	1 to 2
Safe & Effective Care	Patient property	Toys	1 to 2
Safe & Effective Care	Test	Delay / failure to report test results	1 to 3
Safe & Effective Care	Test	Delay in transport/collection of sample	1 to 2
Safe & Effective Care	Test	Incorrect tests ordered	2 to 3
Safe & Effective Care	Test	No tests ordered	2 to 3
Safe & Effective Care	Test	Mislabelled test result/sample	2 to 3
Safe & Effective Care	Test	Mislaid sample	2 to 3
Safe & Effective Care	Test	Performed on wrong patient	2 to 3
Safe & Effective Care	Test	Repeat test required	2 to 3
Safe & Effective Care	Test	Result not available	2 to 3
Safe & Effective Care	Tissue Bank	Bone marrow	2 to 3
Safe & Effective Care	Tissue Bank	Cord blood	2 to 3
Safe & Effective Care	Tissue Bank	Cornea implant	2 to 3
Safe & Effective Care	Tissue Bank	Cryogenics	2 to 3
Safe & Effective Care	Tissue Bank	Fertility issues	2 to 3
Safe & Effective Care	Tissue Bank	Heart valves	2 to 3
Safe & Effective Care	Tissue Bank	Skin	2 to 3

Safe & Effective Care	Tissue Bank	Stem cell	2 to 3
Safe & Effective Care	Tissue Bank	Samples/test results	2 to 3
Safe & Effective Care	Treatment and Care	Failure / delay in treatment / delivery of care	1 to 3
Safe & Effective Care	Treatment and Care	Inconsistent delivery of care	2 to 3
Safe & Effective Care	Treatment and Care	Insufficient time for delivery of care	2 to 3
Safe & Effective Care	Treatment and Care	Lack of follow-up care	2 to 3
Safe & Effective Care	Treatment and Care	Lack of knowledge in staff	2 to 3
Safe & Effective Care	Treatment and Care	Lack of monitoring of pain control	2 to 3
Safe & Effective Care	Treatment and Care	Lack of patient supervision	2 to 3
Safe & Effective Care	Treatment and Care	Practitioners not working together / cooperating	2 to 3
Safe & Effective Care	Treatment and Care	Unsatisfactory treatment or care	2 to 3
Safe & Effective Care	Treatment and Care	Unsuccessful treatment or care	2 to 3
Safe & Effective Care	Treatment and Care	Failure / delay to diagnose	2 to 3
Safe & Effective Care	Treatment and Care	Failure to act on abnormal diagnostic results	2 to 3
Safe & Effective Care	Treatment and Care	Prolonged fasting	2 to 3