

MIAMI VA HEALTHCARE SYSTEM
MIAMI, FLORIDA

HEALTHCARE SYSTEM POLICY MEMORANDUM

NO.....00QMPI-04-13

August 19, 2013

PATIENT ABUSE

I. PURPOSE:

To establish policy, responsibility and processes relative to employee abuse of Veterans

II. POLICY:

The Department of Veteran Affairs and the Miami VA Healthcare System have a zero tolerance policy of mistreatment or abuse of Veterans by employees. Appropriate disciplinary action will be taken for substantiated allegations of abuse.

Employee intent to abuse is not a requirement for determination of abuse. The Veteran's perception of how he/she was treated will be considered as part of the criteria developed in determining whether abuse has occurred. Limited or no cognitive patient ability does not preclude that a patient has experienced abuse.

III. DEFINITIONS:

Abuse includes acts against a Veteran which may involve emotional, physical, sexual, or verbal abuse.

Behaviors that may be considered abusive include, but are not limited to:

- Teasing a Veteran
- Speaking sharply, rudely or irritably to a Veteran
- Laughing at or ridiculing a Veteran
- Scolding a Veteran
- Indifference to a Veteran's needs
- Unkind acts involving a Veteran
- Violence toward a Veteran
- Infliction of physical pain or injury
- Intimidation, harassment or ridicule
- Sexual comments or inappropriate touching
- Violation of Veteran's privacy
- Omission of care or an intentional delay in providing care, such as leaving the patient unattended for long periods

- Neglect of duties by clinical staff
- Improper or illegal use or management of Veteran’s identity, funds, assets, or property for personal gain
- Any action or behavior that conflicts with Veteran’s rights identified in CFR 38, Part 17, or any other patient’s rights laws, statutes, or guidelines.

IV. RESPONSIBILITIES:

- A. The Director will ensure that all possible measures are taken to prevent abuse and mistreatment of Veterans.
- B. Service Chiefs and supervisors must ensure that their employees are fully informed of this policy. Service Chiefs and supervisors are also responsible for investigating and reporting any complaints or evidence of abuse.

Service Chiefs and supervisors must ensure that their employees and Veterans enrolled in specialized training programs, such as the Compensated Work Therapy (CWT) program are fully informed of this policy, as well as HSPM 122-07, “Management and Reporting of Individuals of Alleged Abuse, Abandonment, Neglect, or Exploitation and Sexual Contact Between Hospitalized Patients.” Service Chiefs and supervisors are also responsible for investigating and reporting any complaints or evidence of abuse.

- C. Employees are responsible for avoiding any action which could possibly be considered abuse of Veterans.
- D. Employees are responsible for reporting to their Service Chief any witnessed abuse or abuse of which they become aware.

V. PROCEDURES:

- A. Any complaint, evidence, or allegation that a Veteran has been abused will be reported immediately to the appropriate supervisor and to Risk Management utilizing the desktop electronic incident reporting program. VA Form VAF 10-2633, “Report of Special Incident Involving a Beneficiary” may be used during Code Purple and forwarded to the Risk Manager within 24 hours or by the next business day.
- B. The Risk Manager will review the evidence of allegations of abuse and make recommendations to the Director regarding a course of action.
- C. Whether further investigation is conducted is not determinative of whether the abuse is major or minor. Pending a course of action such as Administrative Investigation Board or determination of appropriate disciplinary action, the Service Chief will evaluate the need to detail the employee who is charged with an allegation of abuse to a non-patient care assignment.

- D. The station will notify the appropriate Union of any allegation of patient abuse as soon as practicable, normally within three to five calendar days, when the incident requires reassignment of a bargaining unit employee to a non-patient care assignment.
- E. Substantiated patient abuse by healthcare professionals may be reported to their licensure agency.

VI. OTHER: None

VII. REFERENCES:

- VHA Directive 2006-068, Reporting Cases of Abuse or Neglect
- VHA Handbook 0700, Administrative Investigations
- Florida Statutes 2005, Chapter 415, Adult Protective Services
- Healthcare System Policy Memorandum (HSPM) No. 00-09, “Administrative Investigations”
- HSPM No. 05-78, “Employee/Patient Relationships”
- HSPM No. 05-65, “Conflict of Interest”
- HSPM No. 00-19, “Miami VA Healthcare System Code of Ethical Behavior”
- HSPM No. 05-24, “Reporting Improper and Unethical Conduct of Employees”
- HSPM No. 122-11, “Patient’s Rights and Responsibilities”

VIII. RESCISSION:

- Healthcare System Policy Memorandum 00QMPI-04-11, “Patient Abuse”

IX. FOLLOW-UP RESPONSIBILITY:

- Chief, Quality Management and Performance Improvement Service (00QMPI)

X. This Healthcare System Policy Memorandum will expire on August 19, 2016.

Paul M. Russo, MHSA, FACHE, RD

Medical Center Director

Distribution: A (Electronic)

Applicant Signature

Print Name

Date