Sue Barnes, RN, BSN, CIC

	Profile

	RN with 30+ years clinical/nursing experience with increasing levels of individual and program management responsibility in the infection prevention and control. Expertise in performance improvement, project management, conflict resolution, work group facilitation, written/verbal communication with significant organizational skills. Knowledge of labor management processes. Knowledge of outcomes data management and analysis. Experienced in communication with individuals, groups and presentation of information to all levels of leadership and management. Knowledge of federal, state and local regulations, accreditation, licensure requirements and industry standards. Expertise in the development and dissemination of best practices related to patient safety with special emphasis on infection prevention and control. Expertise as subject matter expert in infection prevention and control to physicians, staff, managers and leaders. 22 years experience in Infection Prevention and Control with emphasis on infectious diseases, epidemiology, performance improvement in patient outcomes, systems and processes.

	Experience
	2007 to present Kaiser Permanente National Office Oakland, CA

National Program Leader Infection Prevention & Control (IP)
Facilitates the National IP Leadership Steering Group, with the goal of optimization of infection prevention and control efforts in each of 8 KP regions, via knowledge sharing and standardization of products and practices.

Coordinates national monitoring and analysis of infection related outcome and process metrics in order to help inform national infection prevention and control work planning and performance improvement activities.
Facilitates numerous national IP staff and leadership work groups focusing on infection prevention and control efforts including production of national IP training video, facilitates inter-regional site visits to facilitate knowledge sharing, analysis of data mining technologies for automation of infection surveillance, program wide optimization/standardization of housekeeping services to reduce C difficile infection risk.

Presents to a variety of leadership and management groups regarding program-wide clinical performance improvement projects targeting infection prevention and control in order to optimize recognition and support of by executive leadership.

Represents IP services and provides consultation to the numerous groups dedicated to improving patient safety including: National Quality Committee, National SERCIT (significant event case review integration team), National Product Safety Committee, National Reprocessing Oversight Committee, National Hand Hygiene Product Sourcing and Standards Team, National Surgical Core Group, Sterilization Sourcing and Standards Team., Scope Reprocessing Room Templates group, NICU templates group, Mini Clinic Templates group.
Facilitates the Inter regional Disinfection and Sterilization Work Group.

	
	2001 to 2007 Kaiser Permanente Regional Offices Oakland, CA

NCal Regional Leader Infection Prevention and Control Services

Leads, Infection Prevention and Control (IC) staff in the Northern California region in setting priorities for strategically focused areas via analysis of healthcare associated infection data, sentinel events, unusual occurrence reports etc. Guides staff to in data analysis in order to improve productivity. Advises on clinical infection prevention and control.
Presents to a variety of leadership and management groups regarding program-wide clinical performance improvement projects targeting infection prevention and control in order to minimize liability and maximize patient safety.

Provides guidance to MDs, staff and leaders regarding new legislation, regulations and trends impacting IC programs regionwide.
Facilitates standardization of practices and policies for infection prevention and control services in NCal (including Inpatient and Ambulatory Care IC Policy Manuals, IC Position Descriptions).
Leads large scale improvement efforts designed to facilitate optimization of Patient Safety including: National Hand Hygiene Project, National Vascular Access Initiative, Endoscopy Reprocessing and Silver Coated Foley Initiatives, California IC Strategy Team, California IC Position Description Work Group, California IC Preceptor Work Group, California IC/Employee Health Work Group, National IC HAI (healthcare associated infection) Database Work Group, National IC/Periop Work Group, California AICE Software Work Group.

Represents IC services and provides consultation to the following groups dedicated to improving Patient Safety: Regional Risk Management/Patient Safety Committee, Regional Product Council, Regional Infectious Disease Chiefs, National Product Safety Committee, National Reprocessing Oversight Committee, National Hand Hygiene Sourcing and Standards Team, National Sterilization Sourcing and Standards Team, Regional Flu Steering Committee, National IC Leadership Steering Committee, Regional Critical Care MD/Manager Group, National Surgical Core Group.
Conducts ongoing quarterly data collection, analysis and report generation for National HAI Database Program and Regional Board Report Bloodstream Infection Indicator.

	
	1989 - 2001
Kaiser Permanente Medical Center SSF, CA

Infection Control Manager

Managed prevention, surveillance and control of healthcare acquired infections (HAI) within medical center/offices (and SNF outreach). Oversight of regulatory compliance related to Infection Control (IC). Developed/implemented IC policies/procedures. Provided physicians/staff with education and updates regarding policy changes. Co-Facilitated IC committee. Collected/ analyzed/ reported data on HAI. Investigated outbreaks; collaborated with public health department in reporting communicable diseases. Coordinated IC educational programs for staff. Participated on multi-divisional work group with to analyze national database statistics, identify/share best practices, and communicate findings to stakeholders. Facilitated or Co-facilitated 10 project task force groups. Additional:

· Participated on National KP Sourcing/Standards Team charged with identifying, evaluating and selecting standard handcare products.
· Participated in daily ICU Multidisciplinary Patient Care Rounds, providing IC consultation in collaboration with Infectious Disease MD.
· Collaborated with multidisciplinary, multi-divisional group selecting standard central venous catheter and developing standard insertion, care, and utilization guidelines.

· Coordinated enrollment of SSF medical center into Center for Disease Control's National Nosocomial Surveillance System (NNIS) ensuring access to a national infection database against which to benchmark HAI data.

· Led 2 multidisciplinary taskforces to reduce rate of healthcare acquired vent-related pneumonia (decreased patient days by 83, saving $84,000) and rate of central line related bloodstream infections (decreased patient days by 251, saving $119,000).
· Developed IC educational tool, mock "Jeopardy" game, for New Employee Orientation which consistently achieved high level of participation.
· Co-authored Divisional KP IC Ambulatory Care Policy and Procedure Manual, Physician IC Educational Flip Chart, and Cidex Utilization Guidelines Flip Chart.

	
	1987 - 1989
Oakland Hospital
Oakland, CA

Nursing Manager, Medical Surgical Service

Supervised/managed 60 RN's, LVN's, CNA's, Ward Clerks (24-hour accountability). Responsible for scheduling, payroll, hiring/ termination, evaluations. Maintained working knowledge of union contracts. Chaired/ implemented QA Program for Medical/ Surgical Department. Acted as Medical Center's Nursing Supervisor and Director of Nursing as needed. Relieved/assisted nurses in ER, ICU, Med/Surg, Recovery Room. Founded, developed, chaired Nursing Quality Assurance committee enabling continuous focused monitoring of Nursing performance and identification of improvement opportunities. Educated Nursing Staff on Quality Assurance and developed unit level representation, increasing awareness/compliance with standards of care in focused monitoring. Revised Medical Surgical Policy/Procedure manual to reflect current Nursing standards of care.

	
	1984 - 1987
Oakland Hospital
Oakland, CA

Nursing Supervisor, Evening Shift

Acted as Medical Center's Administrator after hours. Responded to emergencies. Supervised ICU, Medical-Surgical, and Emergency Room Nursing staff. Acquired medications/equipment from pharmacy/central supply. Monitored admissions, patient placement, inter-hospital transfers. Maintained working knowledge of union contracts, MediCal/Medicare regulations, staffing for all nursing areas during subsequent shifts. Scheduled surgical cases/emergency surgical procedures. Refined method of written "shift-to-shift" reporting for supervisors. Revised facility Administrative Nursing Policy/Procedure manual. Developed/refined facility IC Program; acted as IC Coordinator.

	
	1984 - 1989
Prior Positions
 San Antonio, TX; San Mateo, CA

Medical Surgical Staff Nurse

Staff Nurse responsible for directing patient care utilizing both primary/team nursing approaches in medical, surgical, oncology, renal, urology, orthopedics, and neurology units. Supervised technical assistants/LVNs. Assumed charge nurse assignments.

	Professional Organization

Publications

	Editorial Board APIC Preventing Infection in Ambulatory Care Newsletter 2010 to present
AORN News Advisory Group for 2011-2012

SFBA APIC Education Director Elect, Member of Board of Directors 2012 – 2013

California APIC Coordinating Council Education Director 2012 - 2013

National APIC General Director, Board of Directors (BOD) January 2010 – 2012
National Quality Forum (NQF) Healthcare associated infection technical advisory panel (TAP)
member 2010

National Quality Forum (NQF) ESRD Steering Committee member 2010 to present

APIC BOD liaison to Education Committee 2010

APIC BOD liaison to CBIC 2011 to present

Editorial Board: APIC Preventing Infections in Ambulatory Care Newsletter 2009 to present

National APIC Communication Committee Member 2008 – 2009

APIC SFBA Chapter President September 2009 – April 2010

APIC SFBA Chapter Education Director, President Elect 2008 – 2009

APIC (Association for Infection Prevention and Control) SFBA (San Francisco Bay Area) Chapter Education Director Elect 2007 – 2008

· Barnes S, Felizardo G. “Preventing Infection in Hemodialysis” APIC Preventing Infection in Ambulatory Care Newsletter. Summer 2011.
· Barnes S. “A Collaborative Approach to Preventing SSIs in Ambulatory Surgery Centers”. Becker’s ASC Online Newsletter June 15, 2011.
· Guglielmi, C, Spratt D, Berguer R, Barnes S. “Table Talk: A call to arms to prevent sharps injuries in our ORs”. AORN Journal. October 2010 Vol 92. No 4 pp 387-392.

· 2010: Lead Author - APIC Elimination Guide Infections in Hemodialysis Settings.

· Fall 2010 Barnes, S et al. “Cataract Extraction: One Area of Infection Risk and Surveillance Focus” APIC Preventing Infections in Ambulatory Care Newsletter.

· Barnes, S. May 2009 “Hepatitis and Dialysis: What Patients Can Do to Prevent Infection”: For APIC’s consumer site: Preventinfection.org.
· 2009 APIC position paper entitled “Safe Injection, Infusion and Medication Vial Practices” in Healthcare, contributing author.
· April 2009 APIC Infection Prevention Strategist “Infection Prevention in Medication Administration” Contributing author.
· Sue Barnes, RN, CIC, et al. “An enhanced benchmark for prosthetic joint replacement infection rates”. American Journal of Infection Control. Dec 2006 Vol 34 No 10 pp 669-672.

· Barnes, S. “Kaiser Permanente Implements Successful Infection Control Preceptor Program”. Joint Commission the Source for Joint Commission Compliance Strategies. Vol 4 Issue 12 December 2006 pp 8-11.
· Barnes, S et al. “Kaiser Permanente National Hand Hygiene Program”. The Permanente Journal/ Winter 2004/ Volume 8 No. 1 pp 13-18.
· Maria C. S. Inacio, Elizabeth W. Paxton, Yuexin Chen, Jessica Harris, Enid Eck, Sue Barnes, Robert S. Namba, Christopher F. Ake “Leveraging Electronic Medical Records for Surveillance of Surgical Site Infection in a Total Joint Replacement Population” Infection Control and Hospital Epidemiology, Vol. 32, No. 4 (April 2011), pp. 351-359.

	Video, Audio, Face to Face Presentations
	· August 2011 Coastline APIC Chapter presentation with Kris Anderson – SSI Prevention in Ambulatory Surgery Centers

· July and August 2011 Target BSI – CLABSI Prevention

· June 2011 APIC Conference – Clostridium difficile prevention – Learning Session presentation with Dr Steve Parodi

· May 2011 APIC Anywhere Webinar: Beyond Plus Measures for HAI Prevention

· April 2011 Poster Presentation SHEA Conference: Algorithmic Detection of SSI

· March 2011 AORN Conference – Collaborative project on SSI Prevention in Ambulatory Surgery Centers – presentation with Kris Anderson

· June 2010 International APIC Conference Meeting the Expert Session: Infection Prevention in Ambulatory Care

· March 2010 Decennial Conference meet the expert session with Dr T Perl: Practical Tips on Prevention Bundles

· 2009 APIC webinar series for AAAHC surveyors: CMS/Infection Prevention and Control survey of Ambulatory Surgery Centers – co-facilitator

· 2009 APIC Training CMS Survey of Ambulatory Surgery Center - contributor

· 2005 February: APIC SFBA (association for professionals in infection control): Scope Reprocessing

· 2005 September: SGNA (Society for Gastroenterology Nurses and Associates) IC Considerations in Scope Reprocessing

· March 2006: ECRI (Emergency Care Research Institute) Scope Reprocessing

· September 2006: APIC Portland, OR IC in Total Hip and Knee Procedures
· October 2006: APIC Sierra Chapter - KP IC Preceptor Program October 2006

	Education

	1974 - 1978 George Mason University Fairfax, VA

 BS in Nursing; Honor Society

	Licensure/
Professional Development
	RN License - CA #S354241

CIC: Infection Prevention and Control Certification – National - #224747

2010 to present: SHEA member

1989 to present: APIC member

2009: IHI (Institute for Healthcare Improvement) Designated Faculty Global Trigger Tools

1990 - 2011: Annual attendance of Association for Professionals in Infection Control (APIC), Centers for Disease Control and Prevention (CDC) and/or Society for Healthcare Epidemiologists and Associates (SHEA) Conferences

1989: Attendance of APIC Fundamentals of Infection Control; Chicago, IL

One Kaiser Plaza

18th Floor Quality and Safety

Oakland, CA 94612

Cell: 510-368-2986

� HYPERLINK mailto:sue.barnes@kp.org ��sue.barnes@kp.org�

Sue Barnes CV 2012
Page 1
Sue Barnes CV 2012
Page 5

