
Jaroslava Jedličková, Kateřina Opálková, Tomáš Svoboda, Erna Mičudová

Management kvality
a rizik perioperační péče

GRADA Publishing

Jaroslava Jedličková, Kateřina Opálková, Tomáš Svoboda, Erna Mičudová

Management kvality
a rizik perioperační péče

Ing. Jaroslava Jedličková, MBA*, Mgr. Kateřina Opálková, MBA,
MUDr. Tomáš Svoboda, Mgr. Erna Mičudová
FN Brno, *NCO NZO Brno

MANAGEMENT KVALITY A RIZIK
PERIOPERAČNÍ PÉČE

Recenze:
Mgr. Jana Wichsová, Ph.D.
PhDr. Hilda Vorlíčková, DBA

Vydání odborné knihy schválila Vědecká redakce nakladatelství Grada Publishing, a.s.

© Grada Publishing, a.s., 2024
Cover Photo © depositphotos.com, 2024

Vydala Grada Publishing, a.s.
U Průhonu 22, Praha 7
jako svou 9216. publikaci
Odpovědná redaktorka Karla Hejduková
Sazba a zlom Jan Šístek
Počet stran 144
1. vydání, Praha 2024

Vytiskla TISKÁRNA PROTISK, s.r.o., České Budějovice

Publikace byla vydána za podpory Fakultní nemocnice Brno při realizaci
Nemocničního interního grantu „Zvýšení bezpečnosti pacienta v perioperační péči
na COS I v souvislosti se skrytými rizikovými faktory“ a za podpory společnosti
TOPNET Services s.r.o.

Podpořeno MZČR-RVO (FNBr, 65269705).

Názvy produktů, firem apod. použité v knize mohou být ochrannými známkami
nebo registrovanými ochrannými známkami příslušných vlastníků, což není zvláštním způsobem
vyznačeno.
Postupy a příklady v této knize, rovněž tak informace o lécích, jejich formách, dávkování
a aplikaci jsou sestaveny s nejlepším vědomím autorů. Z jejich praktického uplatnění však pro
autory ani pro nakladatelství nevyplývají žádné právní důsledky.

ISBN 978-80-271-4401-3 (ePub)
ISBN 978-80-271-4400-6 (pdf)
ISBN 978-80-271-3461-8 (print)

Upozornění pro čtenáře a uživatele této knihy
Všechna práva vyhrazena. Žádná část této tištěné či elektronické knihy nesmí být
reprodukována a šířena v papírové, elektronické či jiné podobě bez předchozího písemného
souhlasu nakladatele. Neoprávněné užití této knihy bude trestně stíháno.
Automatizovaná analýza textů nebo dat ve smyslu čl. 4 směrnice 2019/790/EU a použití této
knihy k trénování AI jsou bez souhlasu nositele práv zakázány.

Obsah

Seznam zkratek . 7

Předmluva . 9

1	 Management kvality (Jaroslava Jedličková) . 11
1.1	 Teorie managementu . 11

1.1.1	 Klasické školy managementu . 11
1.1.2	 Manažerské funkce . 12
1.1.3	 Management lidských zdrojů . 13

1.2	 Vývoj managementu . 15
1.2.1	 Management změny . 15
1.2.2	 Procesní management . 16
1.2.3	 Krizový management . 16
1.2.4	 Strategický management . 16

1.3	 Management kvality . 17
1.3.1	 Total Quality Control/Management . 17
1.3.2	 Systém kvality ISO 9000 . 18

1.4	 Management kvality zdravotní péče . 20
1.4.1	 Rezortní bezpečnostní cíle MZ ČR . 21
1.4.2	 Indikátory kvality zdravotní péče . 22
1.4.3	 Analýza výkonnosti . 23
1.4.4	 Hodnocení výkonnosti . 23
1.4.5	 Externí a interní audit . 23
1.4.6	 Sebehodnocení . 24
1.4.7	 Přezkoumání . 24

1.5	 Management kvality v perioperační ošetřovatelské péči 24
1.5.1	 Organizace práce na operačních sálech . 24
1.5.2	 Lidské zdroje a jejich vedení na operačních sálech 26
1.5.3	 Komunikační, motivační a kontrolní techniky

na operačních sálech . 27

2	 Management rizik – řízení rizik (Tomáš Svoboda) . 29
2.1	 Riziko . 29
2.2	 Řízení rizik – management rizik . 30

2.2.1	 Identifikace rizika . 33
2.2.2	 Vyhodnocení rizika – analýza rizika . 39
2.2.3	 Řešení rizika . 41
2.2.4	 Monitorace rizika . 42

3	 Rizika v perioperační péči (Tomáš Svoboda) . 43
3.1	 Rizika pro pacienta spojená s operačním výkonem na operačním sále . . 46
3.2	 Rizika a ochrana personálu na operačních sálech 46

3.2.1	 Chirurgický kouř . 47

3.3	 Rizika na operačních sálech . 47
3.3.1	 Nejčastější rizika a nebezpečí na operačních sálech 47
3.3.2	 Rizika a jejich možné příčiny vzniku . 51

3.4	 Přílohy . 64

4	 Skryté rizikové faktory na operačních sálech (Kateřina Opálková) 66
4.1	 Systém hodnocení skrytých rizikových faktorů na operačních

sálech – LOTICS . 66
4.1.1	 Komunikace . 67
4.1.2	 Vybavení operačních sálů . 67
4.1.3	 Údržba operačních sálů . 68
4.1.4	 Materiálové zabezpečení (veškeré zdravotnické prostředky) . . . 68
4.1.5	 Plánování a koordinace . 68
4.1.6	 Týmová spolupráce . 69
4.1.7	 Procesy . 69
4.1.8	 Povědomí o situaci . 69
4.1.9	 Týmové instrukce . 69
4.1.10	 Školení . 70
4.1.11	 Personální zabezpečení . 70
4.1.12	 Hierarchie . 72

4.2	 Výskyt skrytých rizikových faktorů na operačních sálech 74
4.3	 Vliv skrytých rizikových faktorů na kvalitu péče v perioperačním

období – bezpečnost pacienta (dotazníkové šetření v praxi) 75
4.4	 Zhodnocení dotazníkového šetření . 89
4.5	 Výstup pro praxi . 90

5	 Karta rizik v perioperační péči na pracovišti (Tomáš Svoboda) 91

6	 Vyhodnocení rizik v perioperační péči (Jaroslava Jedličková,
Erna Mičudová) . 96
6.1	 Pohled manažera na jednotlivá rizika . 96

6.1.1	 Indikátory kvality v perioperační péči . 98
6.2	 Vnímání rizik pracovníky . 114
6.3	 Frekvence výskytu rizik na pracovišti operačních sálů 115
6.4	 Mimořádná událost na pracovišti . 116

6.4.1	 Hlášení mimořádné události a záznam do NIS
v perioperační péči . 117

6.4.2	 Vyhodnocení mimořádné události . 118
6.4.3	 Zpětná vazba pro praxi . 119

6.5	 Stanovení strategie rizik . 120

Shrnutí . 136
Seznam literatury . 137
Rejstřík . 140
Souhrn . . 143
Summary . 144

7

Seznam zkratek

Seznam zkratek

ATB	 – �antibiotika
BOZP	 – �Bezpečnost a ochrana zdraví při práci
BPP	 – �bezpečnostní perioperační procedura
BSC	 – �Balanc Scorecard
BTK	 – �Bezpečnostní technická kontrola
CD	 – �Compact Disc
CO2	 – �oxid uhličitý
COVID	 – �coronavirus disease
COS	 – �centrální operační sály
CS	 – �centrální sterilizace
ČR	 – �Česká republika
ČSN, EN	 – �Česká státní norma, Evropská norma
ČSN P ISO/TS	 – �Předběžná technická norma
ČTN	 – �Česká technická norma
DRG	 – �Diagnosis Related Group
DVD	 – �Digital Video Disc
EFQM	 – �European Foundation for Quality Management – Evropská nadace

pro řízení kvality
EU	 – �Evropská unie
FMEA	 – �Failure Mode and Effects Analysis
FN	 – �fakultní nemocnice
HEPA	 – �High Efficiency Particulate Arrestance
HIV	 – �Human Immunodeficiency Virus
HMR, CHDR	 – �audity v hygienicko‑epidemiologických postupech
ICS	 – �Industrial Control System – mezinárodní systém řazení norem do

skupin podle tématu
IS	 – �informační systémy
ISO	 – �International Organization for Standardization – Mezinárodní or-

ganizace pro normalizaci
ISQua	 – �Mezinárodní společnost pro kvalitu ve zdravotnictví
IT	 – �informační technologie
JCAHO	 – �Joint Commission on Accreditation of Healthcare Organizations
LASA	 – �Look a Like‑Sound Alike
LOTICS Scale	 – �Leiden Operating Theatre and Intensive Care Safety – standardizovaný

dotazník
MU	 – �mimořádné události
MZ ČR	 – �Ministerstvo zdravotnictví České republiky
N2O	 – �oxid dusný
NIS	 – �Nemocniční informační systém
NLZP	 – �nelékařský zdravotnický pracovník
NU	 – �nežádoucí události
OBKŘ	 – �oddělení bezpečnosti a krizového řízení
O2	 – �inhalační kyslík
OOPP	 – �osobní ochranný pracovní prostředek

8

Management kvality a rizik perioperační péče

OS	 – �operační sál
PC	 – �Personal Computer
PCR	 – �Polymerase Chain Reaction
PDCA	 – �Plan‑Do‑Check‑Act
PEL	 – �přípustný expoziční limit
PEST	 – �Political, Economical, Social a Technological
PNBK	 – �potencionálně nebezpečné bakteriální kmeny
PO	 – �Požární ochrana
PZS	 – �poskytovatelé zdravotních služeb
RBC	 – �Rezortní bezpečnostní cíle
RCA	 – �Root Cause Analysis
RTG	 – �radiologický
SAK	 – �Spojená akreditační komise
SHNU	 – �systém hlášení nežádoucích událostí
SOP	 – �Standard Operating Procedure
SPACE	 – �Strategic Position and Action Evaluation
SUKL	 – �Státní ústav pro kontrolu léčiv
SVP	 – �Správná výrobní praxe
SWOT	 – �Strenths, Weeknesses, Opportunities, Threts
TBC	 – �Tuberculosis
TQC	 – �Total Quality Control
TQM	 – �Total Quality Management
ÚNMZ	 – �Úřad pro technickou normalizaci, metrologii a státní zkušebnictví
ÚZIS	 – �Ústav zdravotnických informací a statistiky
VRIO	 – �Value, Rareness, Imitability, Organization
WHO	 – �World Health Organization
ZP	 – �zdravotnický prostředek
ZUM	 – �zvlášť účtovatelný materiál
ZULP	 – �zvlášť účtovatelné léčivé prostředky
ZZ	 – �zdravotnické zařízení

9

Předmluva

Předmluva

Každý management hodnotí svou činnost a to nejen po stránce ekonomické. Vyhodno-
cujeme kvantitativní, ale také kvalitativní výsledky. Každá kvalita má i svá rizika, která
lze označit jako hrozbu pro danou organizaci, zaměstnance a v případě zdravotnictví
i pacienty. Řízení rizik je soustava provázaných činností, jejichž cílem je omezení
pravděpodobnosti vzniku mimořádných událostí a eliminace jejich ekonomického
a především etického dopadu.

Zvyšující se tlak na efektivitu a zisk přináší navyšování počtu realizovaných
operačních výkonů. S tím souvisí i modernizace technologií a zavádění informačních
systémů do procesů realizovaných ve zdravotnických zařízeních. Toto vše do tohoto
prostředí přináší kromě pozitiv i velmi mnoho rizikových situací.

Základním předpokladem pro poskytování kvalitní a především bezpečné periope-
rační péče je zvládnutí všech problematických úskalí, které přináší prostředí a činnosti
realizované na operačních sálech. Bez managementu řízení rizik, znalosti procesů
a především nastavení preventivních opatření při poskytování perioperační péče nelze
vytvořit bezpečné prostředí pro pacienty a personál.

Naše publikace si stanovila jako cíl upozornit na rizika, která mohou nastat v prů-
běhu pobytu pacienta na operačním sále a to jak pro něho samotného, tak i pro perso-
nál. Pokusili jsme se představit management rizik v tomto prostředí a nastínit možná
preventivní opatření pro zajištění bezpečné perioperační péče.

Snad se nám náš záměr podařilo naplnit a publikace vám, našim čtenářům, pomůže
orientovat se v této oblasti managementu.

autoři

11

Management kvality 1

1 Mana gement kvality

Jaroslava Jedličková

1.1	 Teorie managementu

Management jako takový je disciplínou, která neustále prodělává svůj vývoj, stále
dochází k jeho rozšiřování předmětu zájmu o nové teorie, názory a zkušenosti (Veber,
2003). Management je proces, který představuje ucelený soubor poznatků, přístupů,
zkušeností, doporučení, cílů a funkcí vedoucích k ovlivnění činnosti a prosperity
jakékoli organizace. Snaží se o působení řídícího subjektu, který vytyčuje své cíle
na řízený subjekt tak, aby vytyčených cílů bylo efektivně dosaženo (Blažek, 2014).
Jakákoliv organizační jednotka, firma, státní organizace využívá management k řízení,
jednání, plánování lidských zdrojů, které jsou schopné pojmout řízení organizace ve
všech oblastech požadovaných procesů.

1.1.1	 Klasické školy managementu

Literatura udává řadu členění managementu. I v současné moderní teorii jsou nejčas-
tějšími funkcemi udávány formy plánování, vedení lidí, organizování, rozhodování
a kontrolování. Literatura uvádí čtyři klasické školy:

Škola „vědeckého řízení“ zaměřená na výkon práce na pracovišti, vytvoření
systému pravidel na základě rozboru práce nejlepších pracovníků, kdy snahou je
objektivně zdůvodnit racionální postupy plánování, provádění a odměňování práce.

Škola „lidských vztahů“ orientující se na věcnou a technickou stránku práce
a jejího řízení se zaměřením na psychologické a sociální aspekty činnosti lidí. Zde je
zdůrazňována především nutnost respektování vztahu pracovníků k jejich činnosti,
mezi které patří způsoby jednání vedoucích pracovníků s podřízenými a pracovní
skupinou, místo jednotlivce v této skupině, způsob hodnocení práce, forma uznání,
sociální podmínky. Právě tato škola chápe člověka jako bytost usilující o existenci
člověka ve společnosti. Správné řízení lidských zdrojů zajišťuje pocit spokojenosti
v dané organizaci, produktivitu práce, identifikaci s organizací a vztahy k vedení. Jde
o vytváření prokreaktivní atmosféry i řešení sociálních problémů zaměstnanců.

Škola „správního řízení“ je interpretována jako celkové řízení dané organizační
jednotky. Právě v této škole je definováno pět již uváděných funkcí správy – plánování,
organizování, přikazování, koordinování a kontrolování. Myšlenky této školy se staly
základem pro rozvoj koncepcí organizačních struktur organizací, podniků.

Škola „byrokratického řízení“ jasně vymezuje hierarchii moci a pořádku. Opírá
se o principy přesného vymezení úkolů a odpovědnosti každého z článků organizace,
ta je vytvářena na principech hierarchie. Činnost je dána systémem pravidel a jejich
důsledným dodržováním, čímž se eliminují možné odchylky. Nedoporučuje se pod-
léhání sympatií či antipatií vůči podřízeným. Kariérní postup je zajištěn podle délky

12

Management kvality a rizik perioperační péče1

služebních let a podle úspěšnosti činnosti zaměstnance. Organizaci jde především
o uplatňování stability, disciplíny, pořádku a spolehlivosti (Blažek, 2014).

Vliv prostředí managementu vychází z vnitřních a vnějších podmínek organizace.
Vnitřní podmínky jsou tzv. tvrdé prvky – hmotné, hmatatelné výrobky, služby,

nástroje, zázemí apod., a tzv. měkké prvky vyplývající z jednání lidí, vystupování,
z reakcí jednotlivců uvnitř organizace, nehmotné prvky jako jsou znalosti, dovednosti
i pracovní návyky.

Vnější podmínky organizace představují vnější okolí, které působí na samotnou
organizaci. Ve zdravotnictví to mohou být především konkurenti poskytující stejné
služby, ale také zdravotnické firmy a dodavatelé těchto všech zdrojů. Lze tedy celkově
jmenovat vlivy politické, ekonomické, sociální a technické, které nesou zkratku PEST
(Veber, 2003).

1.1.2	 Manažerské funkce

Abychom pochopili souvislosti v manažerském řízení, je potřeba si ujasnit funkce
manažera.

Plánování obsahuje vymezení cílů a stanovení postupů jak daných cílů dosáhnout.
Je zaměřeno na budoucí vývoj dané činnosti manažera, čeho a jakým způsobem jí
dosáhne. K tomu je potřeba vytvoření plánu – provést strukturu a rozsah dostupných
zdrojů, vytvoření časového harmonogramu. Často je plán spojován s určitým rozpoč-
tem, který stanoví uvolnění zdrojů např. finančních ke splnění cíle. Plán se také váže
k personálnímu zajištění, kapacitám hmotného zabezpečení, informačním zdrojům,
know‑how apod. Důležité je stanovení termínů dílčích částí plánu a konečný termín
cíle a odpovědnosti členů. Plánování lze rozčlenit z hlediska časového, účelového,
z věcné náplně plánu nebo i z úrovně řídícího procesu.

Organizování je cílevědomá činnost s cílem uspořádat aktivity, koordinace, kon-
trolu tak, abychom došli k námi stanoveným cílům. Základními prvky organizování
jsou koordinace, řízení a jeho rozpětí, dělba kompetencí, specializace. Jednotlivými
pojmy v této funkci jsou pravomoc – právo příslušející pracovníkovi, které vyplývá
z jeho odbornosti a využívá jeho volnosti v rozhodování v souladu s právním řádem.
Další je odpovědnost – povinnost za něco ručit, nejen hmotnou, ale i právní, tedy
ručení za následky svého jednání. Působnost, kompetence je činnost, která souvisí
s oprávněním a povinností, za které je nesena pravomoc a odpovědnost. Delegování
je přenesení vymezené činnosti v rozsahu pravomocí a odpovědnosti na jinou osobu,
popř. na útvar, tým. Ulehčuje vedoucím pracovníkům realizaci řídících činností, může
se stát i pozitivním motivačním vlivem na podřízené pracovníky. Negativním důsled-
kem se může stát zvýšený nárok na koordinaci podřízených složek, zvyšují se nároky
na kvalifikaci manažerů. Centralizace jsou kompetence jedné osoby k vykonávání
moci, řízení a kontroly na rozdíl od decentralizace, kde se moc rozděluje a přenáší
na nižší složky.

Rozhodování je nedílnou částí manažerské práce. Je určitým procesem ve výběru
mezi dvěma a více variantami s cílem výběru té nejlepší. Ovlivňuje efektivní fungování
a prosperitu dané organizace. Jsou dvě stránky rozhodování – kdo a o čem – vztahují
se k organizační stránce a zahrnují informační zabezpečení (dobrá znalost problémů
a dalších náležitostí souvisejících s řízením), dále kvalifikační předpoklady (odpovídající
kvalifikace manažera) a zájmovou orientaci směřovanou na zájmy zaměstnavatele. Toto

13

Management kvality 1

rozhodování ještě můžeme členit na individuální (princip odpovědného pracovníka)
nebo kolektivní (rozhodnutí je dáno kolektivem v organizaci).

K otázce – jak rozhodovat – přináleží stránka procesní. Rozhodovací procesy
jsou zaměřeny na definování cíle, fáze analyzování, kdy je nutné vyhodnotit většinou
nadbytek informací, které má manažer k dispozici. Fáze generování předpokládá na-
lezení i více možných variant, jak dosáhnout požadovaného cíle. Výstupem této fáze
jsou použitelné náměty k řešení problémů, které předcházejí splnění vytyčeného cíle.
Fáze klasifikace již znamená vybrané varianty k hodnocení (Blažek, 2014).

1.1.3	 Management lidských zdrojů

Řízení lidských zdrojů, vedení lidí v organizaci je v současné době chápáno jako
podpora aktivity pracovníků, nabádání k iniciativě tvořivého ducha, ukázání cesty,
jak splnit dané úkoly. Důraz je kladen především na kvalitu zadaných úkolů a práce,
bezpečnost práce, ochranu pracovního prostředí, ochranu životního prostředí, re-
spektování hospodárnosti a motivaci ke zlepšování těchto aktivit. Je snahou usilovat
o zvyšování kvalifikace pracovníků s cílem udržení dobrých mezilidských vztahů. Ke
stylům řízení můžeme přiřadit koučování, které využívá individuálních předpokladů
jednotlivých členů týmu, zná jejich názory a zájmy, problémy a tým se podporuje
k vysoké výkonnosti. Zmocňování zase představuje nástroj k povzbuzení činnosti
pracovníků na svěřeném úseku, poskytnutí určité volnosti a samostatnosti při výkonu
své práce. S tímto směrem souvisí i delegování činnosti.

Dalším moderním směrem je týmová práce. Pracovní skupiny naplňují pracovní
úkoly na základě vzájemné spolupráce, koordinace, vzájemné důvěry, dostatečných
pravomocí a formuje se v týmu ochota pracovat a aplikovat nové příležitosti, netradiční
postupy a optimistická řešení.

 K řízení lidských zdrojů můžeme připojit i komunikaci neboli výměnu, posky-
tování a předávání informací. Vnitřními komunikačními systémy jsou jednak ústní
komunikace – rozmluva, porada, pracovní schůzka, a komunikace písemná, pracovní
řád, směrnice, evidence záznamů apod. (Svobodník, 2009).

Pohovor, rozmluva může být použita při řešení nějakého problému v daném ko-
lektivu. Rozhovor je využíván za účelem hodnocení pracovníků, kárnému řízení, ale
i k oznámení nějakého vnitřního rozhodnutí.

Porady, pracovní setkání, pokud jsou vedeny pravidelně, mohou být někdy vní-
mány jako neaktivní, zbytečné a neefektivní. Je na každém manažerovi, jak poradu
připravuje a řídí. Je nutné se vyhnout zbytečným a zdlouhavým diskusím, poradu vést
efektivně a konstruktivně, určit priority, stanovit úkoly, zhodnotit splnění úkolů a cílů
z předešlých porad. Doporučuje se vždy provést zápis tak, aby sloužil k nahlédnutí,
jako zdroj informací v případě potřeby i ke kontrole přijatých rozhodnutí. K písemné
komunikaci, jak již bylo řečeno, jsou většinou připravené vnitřní dokumenty, různé
druhy řádů, směrnic, standardů, postupů. Jedná se o řízenou dokumentaci organizace.

 V současné době se propaguje především forma elektronické komunikace, která
je přístupná pro všechny pracovníky organizace většinou na vnitřní, tzv. intranetové
síti. Je považována za efektivní, rychlou a dostupnou. Poskytuje včasné informace,
lze vést i elektronické diskuse či různé dotazníky a ověření.

Neméně důležitou součástí managementu lidských zdrojů se stává i kontrola. Tato
činnost je popisována jako „kritické zhodnocení reality s ohledem na řídící záměry“.

14

Management kvality a rizik perioperační péče1

(Veber, 2003). Což znamená, zda bylo dosaženo shody dle zadaných úkolů, požadavků.
Kontrolu lze rozdělit na vnitřní a vnější.

Vnitřní kontrola je prováděna managementem, nižšími řídícími pracovníky a or-
ganizace si většinou vytváří vnitřní kontrolní systém k dosažení kvalitního fungování
systému řízení. Jako hodnotící kritérium lze stanovit standardy, platné i ve zdravot-
nictví, které nám definují činnost a kteří pracovníci mají kompetence k plnění té dané
činnosti, specifické požadavky na činnost, platnou legislativu, zvláštnosti a specifika
pro plnění standardu. Důležitou součástí je i kontrolní list, čímž je splněna jednotná
vnitřní kontrola daného úkolu. Pro management je velmi důležité vytvořit si takový
vnitřní kontrolní systém, který bude eliminovat a odhalovat nedostatky na pracovištích.
Jakákoliv neshoda je považována za faktor snižující úroveň odvedené kvality práce.
Proto je důležité zaměření na jednotlivé procesy než na samotný výsledek. Součástí
kontroly je vyhodnocení zjištěných nedostatků, přijetí nápravných opatření a posouzení,
popř. upravení procesu, standardního postupu tak, aby nedošlo k dalšímu negativnímu
pochybení. Tuto činnost lze nazvat preventivním opatřením, která vyloučí další možná
rizika nežádoucího stavu činnosti.

Kontrola musí splňovat účel, tedy proč kontrolujeme a co kontrolujeme, což zname-
ná předmět kontroly, kdo kontrolu provádí, kdy ji provádí a jakou formou kontroluje.
Existují různé typy kontrol, jako je běžná vnitřní kontrola, ale také vnitřní audit, popř.
automatická kontrola, tato je spíše využívána při výrobě technologických zařízení firmy.

Vnější, externí kontrola je pro organizaci potvrzením, že prověřením činností splňuje
zákonné požadavky kladené na cíle organizace, kvalitu jednotlivých činností, prověří
jednotlivé procesy. Externí audit musí provádět kvalifikovaní pracovníci, auditoři, kteří
podávají osvědčení, certifikát, že systém jakosti zavedený v dané organizaci odpovídá
požadavkům dané normy. Jako příklad je možné uvést ISO – Mezinárodní organizace
pro normalizaci (International Organization for Standardization), EFQM – Evropská
nadace pro řízení kvality (European Foundation for Quality Management), SAK –
Spojená akreditační komise, která je zaměřena na poskytovatele zdravotní péče v ČR.

Na mezinárodní úrovni se hodnocením kvality a bezpečí ve zdravotnictví zabývá
i společnost ISQua – Mezinárodní společnost pro kvalitu ve zdravotnictví. Meziná-
rodní akreditační principy definované ISQua a WHO stanovují plnění následujících
požadavků:
•	 zaměření na pacienta, respektování jeho práv
•	 odpovědnost poskytovatele zdravotních služeb za kvalitu péče, monitorování

a kontinuální zlepšování
•	 optimální využívání zdrojů
•	 řízení rizik
•	 proces jasného řízení v organizaci
•	 zahrnutí všech činností do strategického plánování
•	 kontakt s přímými poskytovateli zdravotních služeb v příslušném regionu

(Hodnocení kvality a bezpečí zdravotních služeb – Ministerstvo zdravotnictví ČR
(mzcr.cz) (17. 7. 2023))

