
1025 Thomas Jefferson Street NW • Suite 420 East • Washington, DC 20007 • USA +1 202 333 9090 +1 202 280 1250 f www.pascalmetrics.com

The Problem: The Risk of Medical Errors

The oft cited and highly touted landmark

study, To Err Is Human, illuminated with

scientific validity the magnitude of the

medical error problem in healthcare.

While it changed expectations of what

the standard should be, the prevalence of

medical errors and the lack of effective institutional programs

remains a major challenge.

The Need: Measuring & Improving Culture

Emblematic of the current need is the inability for hospital

CEOs – charged with running organizations of high quality and

safety – to answer the basic question, “Are we safer?” Or,

more pointedly, “Are we safe today, and are we safer than last

year?” Without measuring safety culture, hospital leaders

cannot manage and improve safety and quality, which are

inextricably connected.

Healthcare’s Culture Crisis

The Answer: Scientific Rigor, Disciplined
by Clinical Judgment

The answer to the question, “Are we safer?” rests on the ability to

draw upon and integrate the scientific rigor of academic research,

the practical judgment of clinical expertise, and the scalability and

empowerment of technology and operations. Why? Patient safety

must be rooted in science, enabling data-driven intervention.

Clinical experience is crucial, as knowing how to apply science

feasibly to achieve real results is the difference between success

and failure. And, finally, infrastructure using the latest in technol-

ogy to support the accessibility, interpretability, and actionability

of the data is paramount to scale across large healthcare systems.

The Result: Improved Care, Lower Costs

Integrating scientific, clinical, and technology expertise is what

Pascal Metrics does. The results are lower costs -- such as reducing

turnover or litigation -- and improving care by avoiding medical

errors that are linked to weak patient safety culture.

The mission of Pascal Metrics is to enable hospitals and healthcare

systems to manage culture-driven risk. We help hospitals measure,

analyze, and improve patient safety culture through our range of

subscription solutions. The heart of our services is a web-

based software platform whose algorithms are based on the latest

in scientific research and the best in clinical judgment. Each solution,

led or augmented with Social Apgar™ Consulting as needed, uses

different components of the online platform in delivering

patient safety culture solutions that are clinically

practicable for frontline caregivers. We seek ultimately

to help every hospital worldwide to use its available

resources to generate the metrics necessary to support

data-driven intervention and save lives.

Strategy

Pascal Metrics was founded to bring the scientific rigor of academic

research together with the clinical expertise of practical experience

and, along with a technology infrastructure, support evidence-based,

data-driven solutions in patient safety and risk management. Pascal

Metrics’ name is inspired by Blaise Pascal, a French mathemetician

who is widely credited for being father of modern risk by innovatively

applying probability theory.

Values

The Pascal Metrics offering to hospitals and healthcare systems

around the world is based on our professional commitment to rely

upon evidence, methodology, results, openness, and technology.

On a personal level, each member on our team aspires to having an

attitude of always learning from others, an intellect that’s inquisitive

and innovative, and a work ethic that simply gets it done. Most of all,

we all want to make a difference.

Leadership

The leadership of Pascal Metrics reflects our philosophical approach

in the patient safety field: clinical expertise, scientific research, and

technology & toolsets are all required by healthcare systems aiming

to make patients safer. Dr. Michael Leonard, long the physician leader

for patient safety at Kaiser Permanente, and Dr. Allan Frankel, most

Clients

Our Group

1025 Thomas Jefferson Street NW • Suite 420 East • Washington, DC 20007 • USA +1 202 333 9090 +1 202 280 1250 f www.pascalmetrics.com

Whom We Serve

Today Pascal Metrics serves hundreds of hospitals and

healthcare systems worldwide that range from small to large,

from academic to non-academic, from faith-based to non-faith

based, from developed countries to emerging markets. We

are pleased to serve some of the largest and most prestigious

healthcare systems in the world with an clinically rich, scientifically

rooted, and technically innovative offering.

recently the Director for Patient Safety at Partners Healthcare, lead

our clinical engagements with hospitals and healthcare systems

around the world. Pascal Metrics has an internal research team enjoys

collaborative relationships with world-class patient safety and quality

researchers in leading academic institutions in various countries.

Drew Ladner, a technology executive and international business

veteran, heads the enterprise as President & CEO to make Pascal

Metrics a global leader in clinical risk management.

If you have any questions about our capabilities, or how we

can bring to bear the expertise and best practices that we’ve

accumulated from having served the most demanding and

complex healthcare systems in North America, Europe, the

Middle East, and Asia, please do not hesitate to contact us. For

more information about how we might help manage your risk,

please email marketing@pascalmetrics.com.

We aspire to help make patients safer globally, enabling every hospital to measure culture and

to manage related risk using the best analytics —all in support of data-driven intervention to

improve healthcare.

Pascal Metrics offers a range of services and support for hospitals and

healthcare systems developing sustainable patient safety culture pro-

grams. Our services are delivered in a framework that engages leaders,

places a premium on measurement and analytics, and data-driven

intervention. Whatever the context, Pascal has a track record in helping

clients to develop comprehensive solutions tailored to specific needs.

Leadership Engagement
Many of our clients lead with Social Apgar™ Consulting to create a

program architecture or to design an intervention. Our work with

boards, CXOs, patient safety & quality executives, and front-line

caregivers is based on the premise that team leadership is not innate

but learned and that intervention should be targeted at the clinical

area level.

Cultural Survey Subscription
Pascal Metrics is the only group worldwide that provides commercial

support for the two scientifically validated cultural assessment

instruments for measuring caregiver attitudes: the Safety Attitudes

Questionnaire (SAQ) and the Agency for Healthcare Research and

Quality (AHRQ) Hospital Survey on Patient Safety Culture.

Measurement
Pascal Metrics measures patient safety culture attitudinally

and behaviorally. The attitudinal instruments used in our Cultural

Survey Subscription, the scientifically validated Safety Attitudes

Questionnaire (SAQ) and the AHRQ Hospital Survey on Patient

Safety Culture, are supported by Pascal Metrics’ survey-agnostic

infrastructure. The behavioral instrument, the Teamwork in Context

Observation Tool (TiCOT), is used in our Cultural Observation

Subscriptions, identifying and tracking behavioral markers that are

associated with driving higher levels of risk.

Our engagements range from measuring

safety culture in single clinical areas to man-

aging risk across entire healthcare systems.

We specialize in providing comprehensive

solutions that support heatlhcare leader-

ship with Social Apgar™ Consulting, and yet

provide subscription services that enable institutional capacity to

develop and manage sustainable patient safety culture programs

on an ongoing basis.

Analytics
The Pascal Metrics Online Platform provides a wide range of

effective reports and tools to help clients – from the bedside to the

boardroom – to understand their healthcare environment from a

human factors perspective. The Pascal Metrics Online Platform makes

client data accessible, interpretable, and actionable. Our research &

development process uncommonly brings together the scientific

rigor of academic research with the practical feasibility of the world’s

leading clinical expertise. Finally, the analytics ride on top of enterprise-

grade technology infrastructure, built by innovative engineering and

supported by a highly experienced operations team.

Intervention
At the core of Pascal Metrics’ mission are metrics and analytics.

However, for those clients who desire, we also offer internationally

renown intervention services through our clinical group, led by

Principals Dr. Michael Leonard and Dr. Allan Frankel, pioneer of Walk-

Rounds. Data-driven Teamwork Training, WalkRounds™, and other

tailored interventions are available upon request or through Social

Apgar™ Consulting. In addition, Pascal Metrics offers more focused

clinical intervention services, e.g. targeting obstetrics, perioperative,

ICU, emergency department, interventional radiology, and other

high risk clinical areas.

Our Solutions

Support & Services

Cultural Observation Subscription
Consistent with its commitment to and investment in innovation,

Pascal Metrics has pioneered and offers a commercially robust

observation offering that enables hospitals and healthcare systems

to measure not only attitudinally but also behaviorally.

Teamwork, WalkRounds™ & More
Pascal Metrics delivers team training, executive WalkRounds™, and

other interventions intended to support ongoing culture change

efforts. We help hospitals develop full programs in teamwork and

human factors to engage leaders and entire units in achieving an

environment of safety and reliability, while also increasing joy in work.

Questions? Email marketing@pascalmetrics.com

