

FINAL PROGRAM

American
College of
Medical
Quality

A
C
M
Q

The Meeting for Leaders in Medical Quality!

**The Annual Meeting
of the American College
of Medical Quality**

Together, We Will

MEDICAL QUALITY
MQ2015

**MARCH
26-28**

Hotel Monaco, Alexandria, VA

This Live Activity has been approved for 22.5 AMA PRA Category 1 Credit(s)TM

JOINT PROVIDERSHIP OF:

American
College of
Medical
Quality

A
C
M
Q

ACMQ.ORG

Dear Colleague,

March 2015

Over the past 42 years, the American College of Medical Quality has hosted unique and pioneering educational events designed to deliver focused content on the implementation and innovation of quality based medicine. Access to this targeted and specialty spanning education is a key feature of membership for you and the entire quality team! To this end, we are excited that you have chosen to join us this year.

Medical Quality 2015, Together, We Will, promises three exciting days of thought provoking speakers and sessions from the best and brightest in our field. Highlights include: two pre-conference workshops, one on the fundamentals of quality improvement, and the other on advanced techniques; an opening session on the Politics of Quality; expanded oral presentation sessions drawn from accepted abstracts and the Gala Dinner Friday night, featuring a Keynote Presentation from National Quality Forum President and CEO, Christine Cassel, MD. All proceeds from the dinner support the ACMQ Quality Scholars Program.

Throughout the conference, our expert faculty will share their experience and insights on the latest advances in Medical Quality, allowing you to implement the most current initiatives when you return home. Welcome back to the Hotel Monaco. Our 2014 conference was a big success at this venue, and we look forward to a repeat in 2015.

Additionally, I am pleased to announce that through our joint provider, Community Health Network, you will be eligible to earn up to 22.5 AMA PRA Category 1 Credit(s)[™].

Welcome!

James Cross, MD, FACMQ
President

Henry Johnson, MD, MPH
Chair, Scientific Program Committee

**OFFICERS, TRUSTEES,
AMA LIAISONS**

President:

James Cross, MD, FACMQ

President-elect:

Prathibha Varkey, MD, MPH, MBA

Vice President:

Mark Lyles, MD, MBA, FACMQ

Secretary:

Donald E. Casey, Jr., MD, MPH, MBA, DFACMQ

Treasurer:

John Vigorita, MD, MHA, DFACMQ

Immediate Past President:

Alan Krumholz, MD, DFACMQ

Trustees:

Paul K. Bronston, MD, DFACMQ
*Chair, Ethics and Professional Policy
Committee*

Clair Callan, MD, MBA

AMA Delegate

Beverly A. Collins, MD, MBA, DFACMQ

Chair, Education Committee

Henry Johnson, MD, MPH

Chair, Scientific Program Committee

Nimisha Kalia-Satwah, MD, MPH, MBA

Alternative AMA Delegate

Peter C. Lee, MD, MPH

Chair, Young Professional Committee

Heidi Nicewarner, MD

Student/Resident Section Adviser

Martin Wegman

Student/Resident Section Chair

Jessica White, MD, FACMQ

Chair, Marketing Committee

Claudio Loffreda-Mancinelli, MD, MMM

Chair, Membership Committee

Past President:

Donald E. Fetterolf, MD, MBA, DFACMQ

Executive Director:

Andrew Jerdonek

2015 SCIENTIFIC PROGRAM COMMITTEE

James Cross, MD, FACMQ (*Meeting Chair*)
Henry Johnson, MD, MPH
(*Scientific Committee Chair*)
Paul Nagy, PhD
(*Scientific Committee Co-Chair*)
Julia Caldwell, MD
Angelo Caprio, MD, PhD, MMM, FACMQ
Christina Cifra, MD
Umesh Dyamenahalli, MD
Linda Efferen, MD
Jason Hall, JD
Howard Kerpen, MD

Cindy Lee, MD
Claudio Loffreda-Mancinelli, MD, MMM
Mark Lyles, MD, MBA, FACMQ
David Nash, MD, MBA, FACMQ
Raj Ratwani, PhD
Arlene Seid, MD, MPH
Sallie Weaver, PhD
Dan Westphal, MD, MBA
Carol Wratten, MD
Valerie Brown, CPS (*CME Coordinator*)
Andrew Jerdonek (*Executive Director*)

Conference Faculty

Richard Boiardo, MD
Cross County Orthopaedics,
West Orange, NJ

David Classen, MD, MS
Pascal Metrics,
Washington, D.C.

Don Fetterolf, MD, MBA, DFACMQ
MiMedx,
Pittsburgh, PA

Mary Calabrese, RN, MSN
MedStar Health,
Washington, D.C.

Karen Clayton, MBA, CPHQ
Johns Hopkins Home Care Group,
Baltimore, MD

Fran Ganz-Lord, MD
NSHS,
Great Neck, NY

Julia Caldwell, MD
Penn State University,
Hershey, PA

Beverly A. Collins, MD, MBA, DFACMQ
WellCare Health Plans,
Newark, NJ

Lisa Grabert, MPH
US House of Representatives
Staff,
Washington, D.C.

Angelo Caprio, MD, PhD, MMM, FACMQ
Carepoint,
Hoboken, NJ

James Cross, MD, FACMQ
Aetna,
Hartford, CT

Zach Hettinger, MD, MS
MedStar Health,
Washington, D.C.

Donald E. Casey, Jr., MD, MPH, MBA, DFACMQ
Alvarez & Marsal,
Chicago, IL

Nancy Davis, PhD
The University of Kansas,
Lawrence, KS

Gail Horvath, MSN, RN, CNOR, CRCST
ECRI Institute,
Plymouth Meeting, PA

Christine Cassel, MD
National Quality Forum,
Washington, D.C.

Dennis R. Delisle, ScD, MHSA
Thomas Jefferson University,
Philadelphia, PA

Henry Johnson, MD, MPH
Henry Johnson Healthcare
Consulting, LLC.,
Tucson, AZ

Christina Cifra, MD
University of Iowa,
Iowa City, IA

Scott Ellner, DO, MPH
St. Francis Hospital,
Hartford, CT

Katherine J. Jones, PT, PhD
University of Nebraska,
Omaha, NE

Pamela F. Cipriano, PhD, RN, NEA-BC, FAAN
American Nurses Association,
Silver Spring, MD

Beth Feldpush, DrPH
America's Essential Hospitals,
Washington, D.C.

Jennifer Kadis, MSN, RN
Memorial Hospital Pembroke,
Pembroke Pines, FL

Conference Faculty

Nimisha Kalia, MD, MPH, MBA
New York-Presbyterian Hospital,
New York, NY

Paul Nagy, PhD
Johns Hopkins University,
Baltimore, MD

Michael Rosen, PhD
Johns Hopkins University,
Baltimore, MD

Howard Kerpen, MD
NS-LIJ Health System,
New Hyde Park, NY

Nathan Neufeld, DO
Cancer Treatment Centers
of America,
Newnan, GA

Danielle Scheurer, MD, MSCR
Medical University of South
Carolina,
Charleston, SC

Alan Krumholz, MD, DFACMQ
Hilton Head, NC

Scott Oxenhandler, MD
Memorial Hospital Pembroke,
Pembroke Pines, FL

Arlene Seid, MD, MPH
PA Dept. of Health,
Harrisburg, PA

Carole Lannon, MD, MPH
Cincinnati Children's Hospital,
Cincinnati, OH

Peter Pronovost, MD, PhD
Johns Hopkins Medicine,
Baltimore, MD

**Prathibha Varkey, MD, MPH,
MHPE, MBA**
Seton Healthcare Family,
Austin, TX

Cindy Lee, MD
University of California,
San Francisco, CA

Raj Ratwani, PhD
MedStar Health,
Washington, D.C.

**John Vigorita, MD, MHA,
DFACMQ**
Optimus Healthcare Partners, LLC
Summit, New Jersey

Peter Lee, MD, MPH
General Electric,
Fairfield, CT

Joy Rivera, PhD
Children's Hospital of
Wisconsin,
Appleton, WI

Sallie Weaver, PhD
Johns Hopkins University
Baltimore, MD

Lisa Lubomski, PhD
Johns Hopkins University,
Baltimore, MD

Meika Roberson, MD, MS
Carepoint Hoboken University
Medical Center,
Hoboken, NJ

Dan Westphal, MD, MBA
Memorial Hospital Pembroke,
Pembroke Pines, FL

Mark Lyles, MD, MBA, FACMQ
Medical University of South
Carolina,
Charleston, SC

Ray Robinson, MD, MPH, MBA
Philips Healthcare,
Baltimore, MD

Elizabeth Wick, MD
Johns Hopkins University,
Baltimore, MD

Meeting Goals & Policies

LEARNING OBJECTIVES:

At the conclusion of this conference attendees should be able to:

1. Recognize the obstacles, expectations and requirements for a career path in quality.
2. Implement specific principles and skills to increase effectiveness in personal and professional development.
3. Describe actions taken to create and implement a community collaboration team.
4. Implement tactics to enhance cooperation among competitive parties, maintain high levels of involvement and achieve small-group goals.
5. Apply lessons learned from other countries' P4P program to current quality measures.
6. Identify what outcomes specific quality measures are designed to improve.
7. Explain key elements necessary for an ambulatory quality program and how that differs from inpatient programs.
8. Describe the benefits of Patient Safety Organizations and how Common Formats can help to make facilities safer.
9. Describe that membership in one or more PSOs will be a CMS/ACA requirement as of 2017 for hospitals with more than 50 beds that contract with Qualified Health Plans under the ACA.
10. Define and describe implementation science and knowledge translation, realizing their importance in bringing evidence-based medicine into practice for quality healthcare.
11. Recognize how to incorporate a multidisciplinary team structure in translating evidence into practice through case studies of successful team implementation projects.
12. Identify ways to support and strengthen these multidisciplinary efforts to improve care through evidence and knowledge translation.
13. Identify the difficulties, and solutions, in/to maintain(ing) consistency across multi-site collaborative safety systems.
14. Describe general human factors principles and how to apply these principles to healthcare safety and quality.
15. Implement human factors principals on teamwork and team processes.
16. Outline the challenges with health IT usability, steps for improving health IT usability, and specific high risk components of health IT usability.
17. Describe basic adult teaching techniques.
18. Implement the principals of Just Culture in their organization.
19. Interpret the changing political, economic, and regulatory healthcare environment to continue appropriate and viable application of high quality medical care.

ACCREDITATION:

This activity has been planned and implemented in accordance with the accreditation requirements and policies of Indiana State Medical Association (ISMA) through the joint providership of Community Health Network and the American College of Medical Quality. Community Health Network is accredited by ISMA to provide continuing medical education for physicians.

Community Health Network designates this live educational activity for a maximum of 22.5 *AMA PRA Category 1 Credit(s)*[™]. Physicians should claim only the credit commensurate with the extent of their participation in the activity.

In accordance with ISMA Standards for Commercial Support, educational programs provided by Community Health Network must demonstrate balance, independence, objectivity and scientific rigor.

All faculty, authors, editors and planning committee members participating in a Community Health Network provided activity are required to disclose any relevant financial interest or other relationship with the manufacturer(s) of any commercial product(s) and/or provider(s) of commercial services that are discussed in an educational activity.

Community Health Network has implemented a process whereby everyone who is in a position to control the content of an educational activity has disclosed all relevant financial relationships with any commercial interest. In addition, should it be determined that a conflict of interest exists as a result of a financial relationship it will be resolved prior to the activity.

While offering the CME credit above, this activity is not intended to provide extensive training in the field. ADA accommodations are available upon request.

MQ2015 at-a-Glance

WEDNESDAY, MARCH 25TH

- ▶ 12-5pm
Registration Desk Open
- ▶ 1-5pm.....Athens
ACMQ Quality Improvement Workshop, Part I
-Additional Registration Required.
- ▶ 1-5pm.....Paris East
Advanced Quality Improvement Workshop: Lean Thinking Boot Camp, Part I
-Additional Registration Required.
-Hosted in partnership with the Thomas Jefferson School of Population Health
- ▶ 7-9pm.....Paris West
Board of Trustees Meeting/Dinner

THURSDAY, MARCH 26TH

- ▶ 8am-5:30pm
Registration Desk Open
- ▶ 8:30am-12:30pm.....Athens
ACMQ Quality Improvement Workshop, Part II
-Additional Registration Required.
- ▶ 8:30am-12:30pm.....Paris
Advanced Quality Improvement Workshop: Lean Thinking Boot Camp, Part II
-Additional Registration Required.
-Hosted in partnership with the Thomas Jefferson School of Population Health
- ▶ 1-2pm.....Paris
The Politics of Medical Quality
-Lunch Included, Pre-Registration Required
- ▶ 2-2:15pm.....Paris
Presidential Welcome and Meeting Overview
- ▶ 2:15-5:30pm.....Paris
ACMQ Quality Institute
-Hosted by Allergan
- ▶ 5:30-6pm.....Hotel Monaco Lobby
Networking Reception
- ▶ 7-9pm
Executive Committee Dinner.....Athens
-By Invitation

FRIDAY, MARCH 27TH

- ▶ 7am-5pm
Registration Desk Open
- ▶ 7-8am.....Athens
ABMQ Board Meeting
- ▶ 8am-5pm.....Sydney & Bombay
Posters Displayed
-Set up posters between 7-8am
- ▶ 8:15-8:30am.....Paris
Welcome and Introductions
- ▶ 8:30-11:30am.....Paris
General Plenary Session I: "Keynotes in Quality"
- ▶ 11:30am-12:55pm.....Paris
Annual Meeting of Members/ Awards Lunch
-Hosted by Alkermes
- ▶ 1-4:30pm
BREAKOUT SESSIONS (2 Concurrent Sessions)
 - Track 1:.....Athens
Large Scale Collaborations: From Large Scale Surveillance to Implementation, How We Find it and Fix it
 - Track 2: **S/R Track**.....Paris
Outcomes Education: Quality and Safety in the Medical Science
- ▶ 4:35-5:35pm.....Paris/Athens
Oral Abstract Sessions One & Two
- ▶ 5:35-6:35pm
Committee Meetings
Education/ Scientific Program Committee.....Athens
Membership with Student and Resident Section.....Tokyo
- ▶ 7-9pm.....Paris
Gala Dinner to Benefit Quality Scholars Program
-Additional Registration Required.

SATURDAY, MARCH 28TH

- ▶ 7am-12:30pm
Registration Desk Open
- ▶ 7-7:50am.....Paris
Networking Breakfast
-Hosted by CARDIODX
- ▶ 7-7:50am **S/R Track**.....Athens
Student/Resident Section Meeting
- ▶ 7:55-8am.....Paris
Best Abstract Award Presentation
- ▶ 8-8:55am.....Paris
General Plenary Session II: Putting the Patient Back in the Forefront of the Quality Movement
- ▶ 9-10:30am
BREAKOUT SESSIONS (2 Concurrent Sessions)
 - Track 1: **S/R Track**.....Paris
Human Factors and Health IT Usability
 - Track 2:.....Athens
Quality and Safety in Transitions of Care Post Discharge
- ▶ 10:30-10:40am
Refreshment/Networking Break
- ▶ 10:45am-12:30pm
BREAKOUT SESSIONS (2 Concurrent Sessions)
 - Track 1:.....Paris
Patient Safety Organizations and Quality Improvement
 - Track 2: **S/R Track**.....Athens
Career Development
- ▶ 12:35pm.....Paris
Closing Session/Adjournment
- ▶ 1:45-4pm.....Athens
CMQ Exam, ABMQ

MQ2015 Final Program

Please use these themes to guide you through the schedule.

Clinical Issues in Quality	Scientific Theories Regarding Quality	Leadership/ Educational Professional Dev.	Advanced Topics In Medical Quality
-------------------------------	--	---	---------------------------------------

WEDNESDAY, MARCH 25TH

PRE-CONFERENCE SCHEDULE

12-5pm

Registration Desk Open

1-5pm

ACMQ Quality Improvement Workshop, Part I..... Athens
Additional Registration Required.

1-5pm

**Advanced Quality Improvement Workshop:
Lean Thinking Boot Camp, Part I**.....Paris East
Additional Registration Required.

*-Hosted in partnership with the Thomas Jefferson School of
Population Health*

7-9pm

ACMQ Board of Trustees Meeting/DinnerParis West
-By Invitation

THURSDAY, MARCH 26TH

PRE-CONFERENCE SCHEDULE (CONT.)

8am-5:30pm

Registration Desk Open

8:30am-12:30pm

**ACMQ Quality Improvement Workshop,
Part II**..... Athens
Additional Registration Required.

8:30am-12:30pm

**Advanced Quality Improvement Workshop:
Lean Thinking Boot Camp, Part II**..... Paris
Additional Registration Required.

*-Hosted in partnership with the Thomas Jefferson School of
Population Health*

1-2pm

The Politics of Medical Quality Paris
Lunch Included, Pre-Registration Required

FACULTY:

- Mark Lyles, MD, MBA, FACMQ**, Medical University of South Carolina, Charleston, SC
- Lisa Grabert, MPH**, US House of Representatives Staff, Washington, D.C.
- Beth Feldpush, DrPH**, America's Essential Hospitals, Washington, D.C.

2-2:15pm

Presidential Welcome and Meeting Overview..... Paris

- James Cross, MD, FACMQ**, President
- Henry Johnson, MD, MPH**, Chair, Scientific Program Committee
- Andrew Jerdonek**, Executive Director

MQ2015

2:15-5:30pm

ACMQ Quality Institute..... Paris
-Hosted by Allergan

MODERATORS:

- Donald E. Casey, Jr., MD, MPH, MBA, DFACMQ** and
- Henry Johnson, MD, MPH**

FACULTY:

- James Cross, MD, FACMQ**, Aetna, Hartford, CT
- Alan Krumholz, MD, DFACMQ**, Hilton Head, SC
- John Vigorita, MD, MHA, DFACMQ**, Optimus Healthcare Partners, LLC, Summit, NJ

5:30-6pm

Networking ReceptionHotel Monaco Lobby

7-9pm

Executive Committee Dinner Athens
-By Invitation

FRIDAY, MARCH 27TH

7am-5pm

Registration Desk Open

7-8am

ABMQ Board Meeting..... Athens

8am-5pm

Posters DisplayedSydney & Bombay
Set up posters between 7-8am.

8:15-8:30am

Welcome and Introductions Paris

- James Cross, MD, FACMQ**, President
- Henry Johnson, MD, MPH**, Chair, Scientific Program Committee
- Andrew Jerdonek**, Executive Director

MQ2015 Final Program

FRIDAY, MARCH 27TH CONT.

8:30-11:30am

General Plenary Session I: "Keynotes in Quality" Paris

MODERATORS:

Henry Johnson, MD, MPH & Paul Nagy, PhD

8:30-10am

The Science of Improving Patient Safety

Peter Pronovost, MD, PhD, Johns Hopkins Medicine, Baltimore, MD

10-10:20am

Networking Break with Posters

10-10:20am

"I Will" Roundtable Discussion with Peter Pronovost, MD, PhD

10:20-10:30am

Founders' Award Ceremony | Peter Pronovost, MD, PhD

James Cross, MD, FACMQ (See pg. 12 for Award Winners)

10:30-11:30am

Just Culture

Danielle Scheurer, MD, MSCR, Medical University of South Carolina, Charleston, SC

11:30am-12:55pm

Annual Meeting of Members/Awards Lunch.....Paris

-Hosted by Alkermes

MODERATOR: James Cross, MD, FACMQ

1. Call to Order
2. President's Welcome/Comments
3. Awards Ceremony (see page 12 for Award Winners)
 - A. Member Pins
 - B. Quality Scholars
 - C. Dr. Samuel Katims Award for Humanism in Medicine
-Presented by Howard Kerpen, MD
 - D. Institutional Award | American Nurses Association

4. AJMQ Editor-in-Chief Report
5. Treasurer's Report
6. Executive Director's Report
7. Bylaws Review
8. Election
9. Installation of Officers

The Slate

Officers

President: Prathibha Varkey, MD, MPH, MBA
President-Elect: Mark Lyles, MD, MBA, FACMQ
Vice-President: Donald E. Casey, Jr., MD, MBA, MPH, DFACMQ
Secretary: John Vigorita, MD, MHA, DFACMQ
Treasurer: Henry Johnson, MD, MPH

At Large Trustees

Paul Nagy, PhD
Nancy Davis, PhD
Jessica White, MD, FACMQ
Jerry Abraham, MD, MPH

AMA Delegates:

Donald E. Casey, Jr., MD, MBA, MPH, DFACMQ
Nimisha Kalia-Satwah, MD, MPH, MBA
(Alternate)

1-4:30pm

BREAKOUT SESSIONS (2 Concurrent Sessions)

Track 1: Large Scale Collaborations: From Large Scale Surveillance to Implementation, How We

Find it and Fix it Athens

MODERATORS:

Arlene Seid, MD, MPH & Sallie Weaver, PhD

1-1:45pm

What We Can Learn About Collaboration from Statewide Reporting Systems

Gail Horvath, MSN, RN, CNOR, CRCST, ECRI Institute, Plymouth Meeting, PA

1:45-2:30pm

The PA Patient Safety Reporting System: A Comprehensive Statewide Surveillance System

Arlene Seid, MD, MPH, PA Dept. of Health, Harrisburg, PA

2:30-2:55pm

Refreshment/Poster Break

3-3:30pm

The Physician Engagement Imperative: Examples from a National Collaborative to Reduce Surgical Site Infections

Elizabeth Wick, MD, Johns Hopkins University, Baltimore, MD

3:30-4pm

Tools and Results from a Statewide Collaborative to Reduce Patient Falls

Katherine J. Jones, PT, PhD, University of Nebraska, Omaha, NE

4-4:30pm

Perspectives on Collaborative Approaches to Quality Improvement from the National Pediatric Cardiology Quality Improvement Center

Carole Lannon, MD, MPH, Cincinnati Children's Hospital, Cincinnati, OH

Track 2: S/R Track

Outcomes Education: Quality and Safety

in the Medical Science Paris

MODERATORS:

Julia Caldwell, MD & Christina Cifra, MD

1-1:30pm

Creation of a Quality and Safety Program in an Anesthesia Residency Program

Julia Caldwell, MD, Penn State, Hershey, PA

S/R Track

1:30-2pm

QI/PS Theory, Accreditation and Practice in Graduate Medical Education

Nancy Davis, PhD, The University of Kansas, Lawrence, KS

2-2:30pm

Quality and Safety in the Post Graduate Curriculum, Panel Discussion

PANEL: Julia Caldwell, MD, Penn State, Hershey, PA
Nancy Davis, PhD, University of Kansas, Lawrence, KS
Paul Nagy, PhD, Johns Hopkins University, Baltimore, MD
Prathibha Varkey, MD, MPH, MBA, Seton Healthcare Family, Austin, TX

2:30-2:55pm

Refreshment Break

3-3:30pm

Overview of Implementation Science and Knowledge Transition

Lisa Lubomski, PhD, Johns Hopkins University, Baltimore, MD

3:30-4pm

Evidence to Practice, Leveraging Teams

Christina Cifra, MD, University of Iowa, Iowa City, IA

4-4:30pm

Evidence to Practice, Leveraging Teams: The Simulation Center

Mary Calabrese, RN, MSN, MedStar Health, Washington, D.C.

ORAL ABSTRACT SESSIONS

[2 Concurrent Sessions]

4:35-5:35pm

Oral Abstract Session OneAthens

MODERATOR: Paul Nagy, PhD

Increased Treatment Capacity and a Balanced Machine Load are Associated with Fewer Safety Incidents in a Radiation Oncology Clinic

Shereef Elnahal¹, Annette Souranis², Valerie Briner², Stephanie Terezakis¹, Jean Wright¹, Joseph Herman¹, Todd McNutt¹
¹Johns Hopkins University School of Medicine, Department of Radiation Oncology, Baltimore, MD, USA, ²Johns Hopkins Hospital, Department of Radiation Oncology, Baltimore, MD, USA

Wide Variation in Colectomy Complications by Surgeon

Tim Xu¹, Elie Al Kazzi¹, Mo Zhou², Martin Makary¹, Susan Hutfless¹
¹Johns Hopkins School of Medicine, Baltimore, MD, USA, ²Johns Hopkins School of Public Health, Baltimore, MD, USA

Managing Cognitive Overload to Increase Productivity and Reduce Preventable Adverse Encounters in a Multidisciplinary Clinic: Presenting a Novel Task Management Mobile Application

Shereef Elnahal¹, Shalini Moningi¹, Aaron Wild², Avani Dholakia¹, Mary Hodgins³, Peng Huang⁴, Joseph Herman¹
¹Johns Hopkins University School of Medicine, Department of Radiation Oncology, Baltimore, MD, USA, ²Memorial Sloan Kettering Cancer Center, Department of Radiation Oncology, New York, NY, USA, ³Johns Hopkins Hospital, Department of Surgery, Baltimore, MD, USA, ⁴Johns Hopkins University School of Medicine, Department of Biostatistics, Baltimore, MD, USA

Influencing Factors on Prescribing Medication by Resident Physicians: A Single Center Study

Sun Young Kim¹, Mei Kong², Vivian Fernandez², Andre Broussard¹, Sarla Inamdar¹, Samrina Kahlon³
¹Department of Pediatrics, Metropolitan Hospital Center, New York Medical College, New York, USA, ²The Committee of Interns and Residents, New York, USA, ³Department of Emergency Medicine, Metropolitan Hospital Center, New York Medical College, New York, USA

Positive Deviance Intervention to Reduce Healthcare-Associated Infections in Medical Wards: A Pilot Cluster Randomized Controlled Trial

Pranavi Sreeramoju¹, Lucia Dura³, Maria Fernandez-Rojas¹, Abu Minhajuddin¹, Kristina Simacek⁴, Thomas Fomby⁵, Bradley Doebbeling⁶
¹The University of Texas Southwestern Medical Center, Dallas, TX, USA, ²Parkland Health and Hospital System, Dallas, TX, USA, ³The University of Texas at El Paso, El Paso, TX, USA, ⁴Indiana University, Bloomington, IN, USA, ⁵Southern Methodist University, Dallas, TX, USA, ⁶Indiana University-Purdue University Indianapolis, Indianapolis, IN, USA

4:35-5:35pm

Oral Abstract Session TwoParis

MODERATOR: Henry Johnson, MD, MPH

Medical leadership in patient safety and quality: Hospital outbreak of legionella from contaminated water supply. Managing a clinical crisis and subsequent long term infrastructure safety underpinned by the principles of open disclosure and community engagement in a major tertiary hospital: Lessons learnt for medical quality leaders.

Luis Prado¹
¹The Wesley Hospital, Brisbane Queensland, Australia, ²Bond University, Gold Coast Queensland, Australia

Reducing Patient Safety Indicators through an internally developed review-audit-feedback process

Anna Benson, Danielle Scheurer
Medical University of South Carolina, Charleston, SC, USA

MQ2015 Final Program

FRIDAY, MARCH 27TH CONT.

Social media and hospital quality: Are user generated metrics on Facebook® concordant with quality indicators on Hospital Compare®

McKinley Glover, Omid Khalilzadeh, Pari Pandharipande, Anand Prabhakar, Rahmi Oklu, Garry Choy, Giles Boland, Scott Gazelle
Massachusetts General Hospital, Boston, MA, USA

Are consumers, providers, and insurers sufficiently aligned to advance the quality of health care? A survey of priorities and perceived performance

Michael Miao¹, Laura Happe¹, Lauren Wolfson², Whitney Ash², George Andrews¹
¹*Humana, Louisville, KY, USA*, ²*Edelman Berland, Washington, DC, USA*

Hospital Cost Implications of Increased Utilization of Minimally-Invasive Surgery

Tim Xu¹, Susan Hutfless¹, Michol Cooper¹, Mo Zhou², Allan Massie¹, Elie Al Kazzi¹, Martin Makary¹
¹*Johns Hopkins School of Medicine, Baltimore, MD, USA*,
²*Johns Hopkins School of Public Health, Baltimore, MD, USA*

5:35-6:35pm

Committee Meetings

Education/Scientific Program Committee Athens
Membership with Student and Resident Section.....Tokyo

7-9pm

Gala Dinner to Benefit Quality Scholars Program.....Paris *Additional Registration Required.*

SPEAKER: Christine Cassel, MD
President and CEO, National Quality Forum,
Washington, D.C.

SATURDAY, MARCH 28TH

7am-12:30pm

Registration Desk Open

7-7:50am

Networking Breakfast.....Paris *Hosted by CARDIODX*

7-7:50am

Student/Resident Section MeetingAthens *Breakfast Included.*

7:55-8am

Best Abstract Award PresentationParis

PRESENTED BY:

Henry Johnson, MD, MPH
Chair, Scientific Program Committee

8-8:55am

General Plenary Session II: Putting the Patient Back in the Forefront of the Quality MovementParis

MODERATOR:

Howard Kerpen, MD

A Question of Understanding: Have We Lost the Patient?

Fran Ganz-Lord, MD, NSHS, Great Neck, NY

9-10:30am

BREAKOUT SESSIONS (2 Concurrent Sessions)

S/R Track

Track 1: Human Factors and Health IT Usability Paris

MODERATOR:

Raj Ratwani, PhD

9-9:30am

Applying Human Factors to Healthcare

Joy Rivera, PhD, Children's Hospital of Wisconsin, Appleton, WI

9:30-10am

TeamSteps

Michael Rosen, PhD, Johns Hopkins University, Baltimore, MD

10-10:30am

Health IT Usability

Zach Hettinger, MD, MS, MedStar Health, Washington, D.C

Track 2: Quality and Safety in Transitions

of Care Post Discharge Athens

MODERATOR:

Dan Westphal, MD, MBA

9-10am

Transitions of Care Post Discharge: Process, Focus and Lessons Learned

Dan Westphal, MD, MBA, Scott Oxenhandler, MD & Jennifer Kadis, MSN, RN
Memorial Hospital Pembroke, Pembroke Pines, FL

10-10:30am

Care Transitions, Discharge Planning and Collaborative Pathways Through Home Based Services

Karen Clayton, MBA, CPHQ, Johns Hopkins Home Care Group, Baltimore, MD

10:30-10:40am

Refreshment/Networking Break

MQ2015 Final Program

10:45am-12:30pm

BREAKOUT SESSIONS (2 Concurrent Sessions)

Track 1: Patient Safety Organizations and Quality Improvement Paris

MODERATOR:

Henry Johnson, MD, MPH

10:45am-12:30pm

Patient Safety and Quality Improvement Act of 2005: Voluntary Confidential and Protected reporting to Patient Safety Organizations (PSOs): New Opportunities

Henry Johnson, MD, MPH, Henry Johnson Healthcare Consulting, LLC, Tucson, AZ

David Classen, MD, MS, Pascal Metrics, Washington, D.C.

S/R Track

Track 2: Career Development Athens

MODERATORS:

Cindy Lee, MD & Angelo Caprio, MD, PhD, MMM, FACRO

10:45-11:35am

Defining the Chief Quality Officer

10:45-11am | **Quality Evaluations of Physicians**

Meika Roberson, MD, MS, Carepoint Hoboken University Medical Center, Hoboken, NJ

11-11:15am | **So You Think Orthopedics is all About Bones?**

Richard Boiardo, MD, Cross County Orthopaedics, West Orange, NJ

11:15-11:30am | **Conflict Resolution in Health Care**

Scott Ellner, DO, MPH, St. Francis Hospital, Hartford, CT

11:40am -12:30pm

Round Table- Job Hunting 101 in Quality:

What do you need and how do you get there?

Academics:

Cindy Lee, MD, University of California, San Francisco, CA

Nimisha Kalia, MD, MPH, MBA, New York-Presbyterian Hospital, New York, NY

Industry:

Peter Lee, MD, MPH, General Electric, Fairfield, CT

Nathan Neufeld, DO, Cancer Treatment Centers of America, Newnan, GA

Ray Robinson, MD, MPH, MBA, Philips Healthcare, Baltimore, MD

12:35pm

Closing Session/AdjournmentParis

Prathibha Varkey, MD, MPH, MBA, President

1:45-4pm

CMQ Exam, ABMQ.....Athens

Additional Registration Required.

MQ2015 Together, We Will

MQ2015 AWARDS

2015 Founders' Award

In Recognition of Long Standing national Leadership and Exceptional ability to foster and support healthcare quality improvement

Peter Pronovost, MD, PhD
Johns Hopkins Health, Baltimore, MD

Peter Pronovost is a practicing anesthesiologist and critical care physician who is dedicated to finding ways to make hospitals and healthcare safer for patients. In June 2011, he was named

director of the new Armstrong Institute for Patient Safety and Quality at Johns Hopkins, as well as Johns Hopkins Medicine's senior vice president for patient safety and quality.

Dr. Pronovost has developed a scientifically proven method for reducing the deadly infections associated with central line catheters. His simple but effective checklist protocol virtually eliminated these infections across the state of Michigan, saving 1,500 lives and \$100 million annually. These results have been sustained for more than three years. Moreover, the checklist protocol is now being implemented across the United States, state by state, and in several other countries. The *New Yorker* magazine says that Dr. Pronovost's "work has already saved more lives than that of any laboratory scientist in the past decade."

Pronovost has chronicled his work to improve patient safety in his book, *Safe Patients, Smart Hospitals: How One Doctor's Checklist Can Help Us Change Health Care from the Inside Out*. In addition, he has written more than 400 articles and chapters related to patient safety and the measurement and evaluation of safety efforts. He serves in an advisory capacity to the World Health Organization's World Alliance for Patient Safety.

Dr. Pronovost has earned several national awards, including the 2004 John Eisenberg Patient Safety Research Award and a coveted MacArthur Fellowship in 2008, known popularly as the "genius grant." He was named by Time magazine as one of the world's 100 "most influential people" for his work in patient safety. He regularly addresses Congress on the importance of patient safety, prompting a report by the U.S. House of Representatives' Committee on Oversight and Government Reform strongly endorsing his intensive care unit infection prevention program.

Dr. Pronovost previously headed Johns Hopkins' Quality and Safety Research Group and was medical director of Hopkins' Center for Innovation in Quality Patient Care. Both groups, as well as other partners throughout the university and health system, have been folded into the Armstrong Institute.

2015 Institutional Leadership in Quality Award

In recognition of the organization's iconic dedication to the delivery of high quality health care

Receiving Award:

Pamela F. Cipriano, PhD, RN, NEA-BC, FAAN, President

The American Nurses Association (ANA) is the only full-service professional organization representing the interests of the nation's 3.1 million registered nurses through its constituent and state nurses associations and its organizational affiliates. The ANA advances the nursing profession by fostering high standards of nursing practice, promoting the rights of nurses in the workplace, projecting a positive and realistic view of nursing, and by lobbying the Congress and regulatory agencies on health care issues affecting nurses and the public.

Mission Statement:

Nurses advancing our profession to improve health for all.

- *Elevating Quality Standards*
- *Promoting Research*
- *Educating Health Professionals*
- *Supporting YOU*

Join the Best Team in Medical Quality

Since its inception in 1973, The American College of Medical Quality (ACMQ) has worked to provide leadership and education in healthcare quality management. Our successes throughout the years are a direct result of the ambitious and committed efforts of our membership, of which many of your colleagues are a part.

ACMQ is The Organization for healthcare professionals responsible for providing leadership in quality and safety outcomes, who want or need the tools, experience and expertise to improve the quality and safety of patient care.

Membership in ACMQ provides you with a gateway to resources, programs, professional development opportunities and a greater recognition of quality issues by the entire healthcare field.

We do this by supplying members with our peer reviewed Journal; access to a network of the top minds in the field; and the premier annual conference for the quality community. Unlike other specialty organizations we focus exclusively on your quality team and its success as shown by ACMQ's 40-year legacy of pioneering support for the implementation and innovation of quality based medicine.

That's why we'd like to invite YOU to Join the team of hundreds of experienced healthcare professionals that form the foundation of our community. By joining the College, you will gain access to many features that provides a significant return on your modest membership investment, and raises our collective voice as THE boundary spanning, silo breaking, quality organization.

We are a group of healthcare professionals passionate about medical quality issues and committed to improving the health care system.

Find out more at acmq.org

JOIN TODAY!

Our online application is simple and secure.

QUESTIONS?

Call our Executive Director at 301.718.6533

<hr/>	<hr/>
<hr/>	<hr/>
<hr/>	<hr/>
<hr/>	<hr/>
<hr/>	<hr/>
<hr/>	<hr/>
<hr/>	<hr/>
<hr/>	<hr/>
<hr/>	<hr/>
<hr/>	<hr/>
<hr/>	<hr/>
<hr/>	<hr/>
<hr/>	<hr/>
<hr/>	<hr/>
<hr/>	<hr/>
<hr/>	<hr/>
<hr/>	<hr/>
<hr/>	<hr/>
<hr/>	<hr/>
<hr/>	<hr/>
<hr/>	<hr/>
<hr/>	<hr/>

CHECK OUT ACMQ'S PUBLICATIONS

American Journal of Medical Quality

<http://ajm.sagepub.com/>

American
College of
Medical
Quality | A
C
M
Q

Medical Quality Management Theory and Practice

<http://www.jblearning.com/catalog/9780763760342/>

CERTIFICATION IN MEDICAL QUALITY (CMQ)

The American Board of Medical Quality, with the cooperation of the American College of Medical Quality, offers physicians and other eligible professionals a certification examination to test basic knowledge in medical quality management. The content of the exam is based on the textbook *Medical Quality Management: Theory and Practice* and other materials listed on the website.

The CMQ exam will be offered in conjunction with the ACMQ annual national conference, *Medical Quality 2015*.

For information on eligibility, study materials and other details please visit the website at

www.abmq.org

or send an email to

abmq@abmq.org

American
College of
Medical
Quality | A
C
M
Q

301-365-3162

Date: **Saturday, March 28, 2015**

Time: **1:45-4pm**

Exam site: **Hotel Monaco, Alexandria, VA**

SAVE THE DATES!

March 26-28

MQ 2016

Medical Quality

**THE ANNUAL MEETING OF
THE AMERICAN COLLEGE OF MEDICAL QUALITY**

American
College of
Medical
Quality | A
C
M
Q

Hilton Old Town Alexandria

Alexandria, Virginia

ABSTRACT DEADLINE **DECEMBER 2015**

MEETING INFORMATION **ACMQ.ORG**