


The National Patient Safety Suite

Minimising avoidable harm • Saving lives


*A range of online training courses
for healthcare professionals developed by
Virtual College in partnership with NHS England.*

The National Patient Safety Suite


The National Patient Safety Suite of online training courses was developed by Virtual College in partnership with NHS England and has over a quarter of a million registered learners to date.


Each course is created in collaboration with subject matter experts and a working group of specialist healthcare professionals to ensure the relevance and quality of the content.

The suite contains a variety of patient safety courses across areas including paediatrics, mental health, end of life and neonatal care.

Over 100 organisations including community, acute and mental health trusts, CCGs, universities and private healthcare organisations are already subscribed to the suite.

Subscription provides 12 months unlimited training access to all courses for all staff across an organisation.

Examples of some of the most popular courses;

- The Safe Use of Insulin (2014 update)
- Omitted and Delayed Medicines in Hospitals
- The Safe Management of Hypoglycaemia
- An Overview of Medical Terminology


For more information and to view the full list of courses available, visit the website:

www.healthcareea.co.uk
info@healthcareea.co.uk
 01943 885083


“Very useful for updating knowledge and utilising in practice to improve patient safety.”

The Royal Orthopaedic Hospital NHS Foundation Trust

Key to evidencing CQC outcomes

The National Patient Safety Suite is key to evidencing CQC Outcome 9 Medicines Management and CQC Outcome 14 Supporting Workers.

Reinvest

Virtual College work collaboratively with subscribers to identify areas where patient safety training can be improved through the reinvestment of subscription fees.

Create

Once new areas are identified, fees are reinvested into researching, developing and creating new courses which immediately become available to all learners through self-registration.

Update

Subscription fees are also reinvested into maintaining the quality of courses which are automatically updated to ensure continued compliance.

Grow

Reinvestment ensures the suite is able to continually grow, reflecting changes in training requirements, recommendations and legislation at no extra cost to subscribers.


Dedicated e-learning consultant
 All organisations who subscribe receive face-to-face training and continued support to ensure effective implementation from a dedicated e-learning consultant.

UK-based support
 Virtual College's UK-based customer service team is always on hand via phone or email to help with any problems you or your users may have.

Continuous Improvement
 All training activity is recorded allowing organisations to access real-time data, view progress and identify areas for improvement.

“Concise and covers the most important topics. Very informative.”

BMI Healthcare


learners are registered to the suite of courses


organisations are currently subscribed to the suite


months of unlimited training access for all staff across an organisation


would recommend the courses to a colleague

“ I have used lots of different online training systems. This one I have found the most interesting and enjoyable to use. ”

NHS Professionals

Health & Social Care Division, Virtual College Ltd

Marsel House, Stephenson's Way, Ilkley, West Yorkshire, LS29 8DD, England

Founded in 1995, Virtual College is one of the UK's leading providers of online learning solutions with over 1.7 million online learners. This is growing at a rate over 1,000 a day across both public and private sectors. Since 2006, we have provided training to every NHS trust.

The team work alongside subject matter experts to develop online courses specifically designed to meet the needs of those working within a healthcare environment. This includes; NHS trusts, CCGs, CSUs, general practitioners and private healthcare providers, ensuring the continued safety and well-being of their staff and patients.

For more information and to view the full list of courses available, visit the website or contact us:

www.healthcareea.co.uk

info@healthcareea.co.uk

01943 885083

