

The following is an example of what Organizational Commitment to improving
in a specific area in your nursing home might look like.

Example: Organizational Commitment to

Pain Management in Your Facility

This material was developed by the QIO program for CMS� NHQI

 Key Steps

Develop an Interdisciplinary
workgroup.

Analyze current pain management
practices in your care setting.

Articulate and implement pain
management practice consistent
with guidelines.

Establish accountability for pain
management.

Provide information about
pharmacologic and
nonpharmacologic interventions
clinicians to facilitate order taking
and interpretation and
implementation of orders.

Promise individuals a quick
response to their reports of pain.

Provide education for staff.

Continually evaluate and work to
improve the quality of pain
management.

Key Elements

Identify key staff members to be involved:
• DON, Staff nurse, Education coordinator, Therapist, Recreation staff,

nutritionist, Social Workers, Medical Director.
• Ad hoc members: Administrator and Pharmacist.

Identify strengths and weaknesses regarding pain management
• Determine current practice.
• Determine current staff knowledge.
• Analyze current assessment tools and time frames compared to

guidelines.
• Make changes to current practice to meet guidelines.

Policy and Procedures
• Educate all staff about pain management.
• Educate staff about Policies and Procedures.
• Implement the policies and procedures.

• Establish a person(s) responsible for monitoring that facility policy and
procedures are being implemented.

• Identify how often this process will take place.
• Establish a pain team and meet on regular basis to review current.

practice related to pain management (oversight).
• Unit Based team (charge nurse, Can, therapy aide).

• Identify a clinical expert in the facility.
• Develop a reference area for pain management materials.
• Provide education to staff (ongoing)
• Establish competency of staff related to pain management. Medical

Director to provide ongoing attending education related to pain
management.

• Establish a facility commitment to pain management.
• Educate resident and family on their right to pain management.

Provide education to all staff on all areas of pain management on an ongoing
basis

Establish a continuous process for evaluating the following:
• Assessment of pain/Reassessment of pain
• Care Planning/implementation of the care plan.
• Resident response and satisfaction with pain management.

