Safety Orientation Quiz

Circle the correct letter response to the following questions:

1. HIPAA limits how we use and share patient information.

a. True

b. False

2. Suspected violations to patient privacy or security should be reported.

a. True

b. False

3. Which of the following are considered Protected Patient Information?

a. A clinic schedule

b. A patient’s lab result

c. Meal delivery report

d. A patient’s bill

e. All of the above

4. Primary causes of fires in healthcare settings are related to smoking and electrical problems.

a. True

b. False

5. Red alert is not the announcement for a fire.

a. True

b. False

6. If you have to respond to a fire you should remember the word

a. CRASH

b. SPACE

c. DASH

d. RACE

7. In case of fire, you should activate the pull station to get assistance.

a. True

b. False

8. Which of these activities or items are allowed in the medical center

a. Smoking inside the building

b. Electrical equipment with two-pronged plugs

c. Frayed electrical cords with bare wire exposed

d. Electrical equipment with three-pronged plugs and Heavy Duty power strips

9. The meaning of standard precautions is “treat all human blood and other potentially hazardous material as if they were infected with bloodborne pathogens.

a. True

b. False

10. How often should you clean your hands after touching a Patient’s skin (to take a B/P or other procedure)?

a. After each patient

b. At the end of each shift

c. Before your meal break

11. Which method should you use to clean your hands at work?

a. Soap and water

b. Antibacterial soap and water

c. Alcohol based hand gel

d. All of the above

12. Vanderbilt University Medical Center (VUMC) has an adult and a pediatric CPR Team?

a. True

b. False

13. Students must identify the correct emergency response plan for their area.

a. True

b. False

14. Each of the following incidents/accidents must be reported to the Risk Management or Privacy office except:

a. Patient or Visitor slips and falls

b. Patient complains about a violation of privacy

c. Spill on floor in a public bathroom

d. Medication Error

15. If you see a patient or visitor slip and fall, what are the two actions you must take?

a. Discuss it with your student group

b. Help the person

c. Report it to your instructor

d. Provide information for the VUMC employee to prepare the appropriate report

16. Veritas On line reports are completed for incidents/accidents that occur in a non patient

care area.

a. True

b. False

17. The overhead message for a missing child (age 1- 12) is

a. Code Walker child

b. Code Young Person

c. Code Green

d. Code Purple

18. What is the overhead message for a missing adult?

a. Code Missing Adult

b. Code Walker Adult

c. Code Pink

d. Code Adam Adult

19. The overhead message Code Yellow is used to activate the Code Team.

a. True

b. False

20. The overhead message Code Orange is used to alert hospital personnel

a. About a possible fire situation

b. To activate the emergency preparedness plan

c. To prepare to activate the emergency preparedness plan

d. About a missing patient
21. Verbal or physical abuse of staff is acceptable behavior.
a. True

b. False

22. What are ways to show care and concern to all patients?

a. A kind voice

b. Body language

c. Facial expression

d. All of the above

[image: image1.png]@ Learning Center

at VUMC

[image: image1.png]