This form may be used to plan for the Environment of Care interview session. It may also serve as a tool to inform staff on points of contact regarding issues related to the physical environment.

	[bookmark: OLE_LINK1][bookmark: OLE_LINK2][bookmark: _GoBack]ENVIRONMENT OF CARE
KEY STAFF

	Role
	Responsibilities[footnoteRef:1] [1: The roles and responsibilities listed on this form are intended to serve as examples. MTFs should modify these listings to reflect local structures and procedures.]

	Contact Information

	Commander
	· Responsible for worker, patient, and visitor safety and health
· Creates a safety culture that fulfills the organization’s mission and goals
· Designates qualified staff to manage and oversee safety and health policies and procedures
· Supports staff and instills in them a sense of ownership of their work processes
	

	Safety Manager
	· [bookmark: OLE_LINK3][bookmark: OLE_LINK4]Oversees policies and procedures regarding safety and health risks
· Coordinates and manages risk assessment and reduction activities
· Coordinates safety and health information, collection, and evaluation for the EC/Safety Committee
· Intervenes when conditions exist that immediately threaten life and health
· Responds to recall of consumer products
	

	Security Manager
	· Protects people, property, and information
· Responds to security incidents
	

	HAZCOM Program Manager
	· Oversees policies and procedures regarding the use of hazardous chemicals
	

	Chemical Hygiene Officer
	· Oversees policies and procedures regarding the use of hazardous chemicals in the laboratory
	

	Hazardous Drug Officer
	· Oversees policies and procedures regarding the use of hazardous drugs
	

	Industrial Hygienist
	· Monitors worker exposures to hazardous gases and vapors
	

	Environmental Science and Engineering Officer
	· Oversees policies and procedures regarding environmental conditions to include air, water, noise, liquid and solid waste disposal
	

	Radiation Safety Officer
	· Oversees policies and procedures regarding the use of radiation
· Reviews staff dosimetry monitoring results
	

	Laser Safety Officer
	· Oversees policies and procedures regarding the use of medical lasers
	

	Infection Control Manager
	· Oversees policies and procedures regarding infection control
· Assists in the development and implementation of infection control risk assessments
	

	Chief, Medical Maintenance
	· Manages the implementation and use of medical equipment
· Responds to notices and recall of medical equipment
	

	Environmental Services Director
	· Manages housekeeping, linen distribution, and waste management
	

	Facilities Manager
	· Manages the grounds and buildings, including operation, maintenance and improvements
· Oversees construction and renovation projects
· Oversees interim life safety measures
	

	Emergency Manager
	· Liaison between the Emergency Planning Team, leadership, other committees, and the local community
	

	Risk Manager
	· Collaborates with appropriate staff including the Patient Safety officer regarding risk issues, including Safe Medical Devices Act of 1990 incidents
· Reports all Sentinel Events to The Joint Commission (TJC)
· Collaborates in Root Cause Analyses and plans to reduce the risk of future harm to patients
	

	Patient Safety Manager
	· Oversees policies and procedures regarding patient safety
	

	EC/Safety Committee
	· Monitors conditions within the physical environment
· Analyzes environment of care issues
· Recommends and approves actions to resolve safety and health issues
	

	Chief, Plans, Training and Mobilization
	· Oversees the newcomer orientation and ongoing worker education and training programs
	

	Staff
	· Identifies, reports, and takes action to minimize risk within the physical environment
	

	
	Page 1
	

	
	
	

Created June 2015
