

Virginia Commonwealth University
VCU Scholars Compass

Medical Education Symposium

School of Medicine

2018

Implementation of a Multi-Pronged Approach to Improve Education in Quality Improvement (QI) and to Increase Resident Involvement in QI Work

Ashlie Tseng

Virginia Commonwealth University

Follow this and additional works at: https://scholarscompass.vcu.edu/med_edu

 Part of the [Medicine and Health Sciences Commons](#)

© The Author(s)

Downloaded from

https://scholarscompass.vcu.edu/med_edu/44

This Oral is brought to you for free and open access by the School of Medicine at VCU Scholars Compass. It has been accepted for inclusion in Medical Education Symposium by an authorized administrator of VCU Scholars Compass. For more information, please contact libcompass@vcu.edu.

Implementation of a Multi-Pronged Approach to Improve Education in Quality Improvement (QI) and to Increase Resident Involvement in QI Work

ASHLIE TSENG, MD

TAMAR SPRINGEL, MD, MSHP

SUZANNE LAVOIE, MD

Background

- 2009 Review of Quality Improvement (QI) curricula – many inadequately addressed QI objectives, relatively weak research quality
- Many barriers in residency QI education
 - Already full GME curriculum, lack of time
 - Low attendance
 - Patient care demands
 - Lack of knowledge about QI efforts with both resident and faculty members
 - Need for faculty development on QI
 - Diversity of residency career goals

Background

- QI and Patient Safety (PS) → Residency milestones of each of the ACGME subspecialties
- Clinical Learning Environment Review (CLER)
 - Variability in:
 - Approaches and capacities for addressing patient care and healthcare quality
 - Degree in trainee engagement
 - Education, training, integration of faculty members and program directors

Research Question

- To evaluate a multi-tiered approach to QI and PS training in a pediatrics residency as demonstrated by improved resident involvement.

Intervention

- 2013-2014:
 - Specific resident interest tracts
 - Departmental Pediatric QI Grand Rounds
- 2014-2015:
 - Increased number of didactic sessions
 - Resident Group Practice Practice-Improvement Project – provided individualized practice data
- 2016-2017:
 - PGY-1 small group workshop
 - Brainstorm and develop own QI project ideas based on own personal experiences

Results – QI Grand Rounds

Results – ACGME Survey – “Yes”

Results

- ACGME survey results
 - Reporting at one point in time, stage of project and degree of involvement
 - Survey fatigue
 - Recall of receiving performance improvement data, etc.
- How to improve?
 - Be more explicit in presentation of information, include in e-mail communications
 - More structured didactics/requirements/deadlines in personalized tracts

Conclusions

- Active involvement
- Residents in all levels of training
- Participate in high-interest projects within self-designated tracts

- Limitations:
 - Pediatric residency – single institution
 - Resident involvement

Next Steps

- Demonstrate sustained and continued resident involvement
- Resident knowledge of QI and PS concepts
- Long-term system and patient safety outcomes

References

- Bagian JP, Weiss KB. The Overarching Themes from the CLER National Report of Findings 2016. *J Grad Med Educ.* 2016;8(2 Suppl 1):21-23.
- Lane-Fall M, Davis JJ, Clapp J, Myers JS, Riesenber LA. What Every Graduating Resident Needs to Know About Quality Improvement and Patient Safety: A Content Analysis of 26 Sets of ACGME Milestones. *Acad Med.* 2017.
- Liao JM, Co JP, Kachalia A. Providing Educational Content and Context for Training the Next Generation of Physicians in Quality Improvement. *Acad Med.* 2015;90(9):1241-1245.
- Patow CA, Karpovich K, Riesenber LA, et al. Residents' engagement in quality improvement: a systematic review of the literature. *Acad Med.* 2009;84(12):1757-1764.
- Windish DM, Reed DA, Boonyasai RT, Chakraborti C, Bass EB. Methodological rigor of quality improvement curricula for physician trainees: a systematic review and recommendations for change. *Acad Med.* 2009;84(12):1677-1692.

Acknowledgments

Suzanne Lavoie, MD

Tamar Springel, MD, MSHP

José Muñoz, MD

Questions?
