
STAG Sepsis Audit

Department of Emergency Medicine

Royal Infirmary of Edinburgh

Edinburgh EH16 4SA

www.stag.scot.nhs.uk

Telephone 0131 242 3862

Fax 0131 242 3864

E-mail: dermot.mckeown@ed.ac.uk

06 February 2009

Dear Colleague

STAG Audit of Sepsis Management

I am writing to you in your capacity as STAG Audit Lead to ask you to inform the relevant parties in your division about the STAG sepsis audit that will be launched on 1st March 2009.

The STAG team completed a three phase pilot study during 2007: Resuscitation Room casemix, physiological derangement and use of Early Warning Systems, and an audit of Sepsis Bundle compliance.

Analysis of the pilot study data has enabled us to design a national audit of the management of all patients who present with sepsis. The audit will examine patient management during the whole patient journey from pre-hospital care to discharge. Severe sepsis is an index condition with a recognised ‘bundle’ of care which should ideally be delivered within certain timeframes. For those patients with severe sepsis who are managed in a critical care facility, we will be able to link the STAG sepsis database with the Scottish Intensive Care Society Audit Group (SICSAG) database.

The STAG local co-ordinators will collect data from patient notes and hospital records, and results of post-mortem examinations where these are carried out. Data collection is divided into two phases: March to May during which time patients will be identified for inclusion and some data collected prospectively, then June to October when the remainder of the data will be collected retrospectively from case notes. Regular feedback will be provided. We will be able to provide you with comparative data relating to SEWS/MEWS compliance (as per the Scottish Patient Safety Alliance requirements) and bundle compliance measures such as time to administration of antibiotics.

I have attached a copy of our patient information poster, patient information leaflet and the proforma. All audit documentation will be available on the STAG website (http://www.stag.scot.nhs.uk/) from mid-February and your local audit co-ordinator will also be discussing the audit with your staff during February. We do not require any of your staff to complete additional paperwork as all data will be collected by your local audit co-ordinator.

I am sure you will recognise this unique opportunity to acquire clinically relevant high quality national data, and use this to improve quality of care. Your co-operation in this is much appreciated. I would be happy to discuss any aspect of this work with you or your colleagues.

Yours sincerely

[image: image1.png]

Dermot W McKeown FRCA

Chairman

STAG National Audit
_1194171747.bin

