

Transforming Quality & Safety in the Era of Change Final Program

Held at the beautiful Pointe Hilton Tapatio Cliffs Resort

> The 2013 Annual Meeting of the American College of Medical Quality

Held in conjunction with Preventive Medicine 2013.

the annual meeting of the American College of Medical Quality

Dear Colleague,

February 2013

We are pleased to welcome you to Medical Quality 2013, the Annual Meeting of the American College of Medical Quality!

The 2013 ACMQ annual meeting is designed to provide participants with the motivation, resources and tools to implement and improve the quality of care delivered in their clinics, practices and organizations. Speakers will provide real life examples of successful improvement tactics they have used. Additionally, a special session investigating the ethical issues of social media will be offered.

We have assembled an outstanding interdisciplinary faculty and through our joint sponsor, The American College of Preventive Medicine, you will be eligible to earn up to **32 AMA PRA Category 1 Credit(s)**™.

ACMQ strives to provide leadership and education in healthcare quality management by educating and providing a forum for health care professionals, government agencies, and other regulatory bodies sharing a core body of knowledge to health care professionals.

Welcome!

Alan Krumholz, MD, DFACMQ President

Clair m. Celle_

Clair Callan, MD, MBA 2013 Scientific Program Committee Chair

2013 Scientific Program Committee

James Cross, MD, FACMQ (Meeting Chair) Clair Callan, MD, MBA (Scientific Committee Chair) Henry Johnson Jr., MD, MPH (Scientific Committee Co-Chair) Maya Babu, MD, MBA Jo Ann Brooks, PhD Angelo Caprio, MD, Donald Casey, Jr., MD, MPH, MBA Beverly Collins, MD, MBA, DFACMQ Edward Crooks, MD Leonard Feld, MD, PhD K. Gabrielle Gasper, MD, MPH Angelo Giardino, MD, MPH, FACMQ Paul Gitman, MD

Joseph Jensen, MD, MHA Howard Kerpen, MD Annette Kussmaul, MD, MPH (ACPM Liaison) Kelly Linn, MD Claudio Loffreda-Mancinell, MD Jamie Padmore, MSHA Arlene Seid, MD, MPH Rama Shankar, MD Rebekah Wang-Cheng, MD Dan Westphal, MD, MBA Andrew Zinkel, MD Andrew Jerdonek (Executive Director)

Officers, Trustees, AMA Liaisons

Immediate Past President: Donald E. Fetterolf, MD, MBA, DFACMQ

President: Alan Krumholz, MD, DFACMQ

President-elect: James Cross, MD, FACMQ

Vice President: Prathibha Varkey, MBBS, MPH

Secretary: Mark Lyles, MD, MBA, FACMQ

Treasurer: Donald Casey, Jr., MD, MPH, MBA

Trustees:

Paul Bronston, MD, DFACMQ Clair Callan, MD, MBA Beverly Collins, MD, MBA, DFACMQ Howard Kerpen, MD Peter Lee, MD, MPH David Nash, MD, MBA, FACMQ L. Gregory Pawlson, MD, MPH John Saalwaechter, MD, MBA, DFACMQ Dexter Shurney, MD, MBA, MPH, DFACMQ Gregory Wise, MD John Vigorita, MD, MHA Jessica White, MD Claudio Loffreda-Mancinelli, MD

Past President:

Louis H. Diamond, MB, ChB

Liaisons/Delegates:

John J. Saalwaechter, MD, MBA, DFACMQ (AMA) Dexter W. Shurney, MD, MBA, MPH, DFACMQ (AMA Alternate) Maureen Murphy-Ryan (Student AMA)

Student/Resident President: Benjamin Schanker

Executive Director: Andrew Jerdonek

al meeting of the American College of Medical Quality

Corporate Supporters

ACMQ gratefully acknowledges the generous support of the following organizations on behalf of Medical Quality 2013

Diamond Supporter

Platinum Supporter:

Gold Supporter:

Agency for Healthcare Quality and Research

Silver Supporter:

Faculty

Rick Beaver ProHealth Care, Waukesha, WI

Clair Callan, MD, MBA Callan Consulting, Lake Forest, IL

Donald Casey, Jr., MD, MPH, MBA Clinically Integrated Physician Network, New York, NY

Jami Doucette, MD ModernMed, Inc., Brookfield, WI

Angelo Giardino, MD, PhD, MPH, FACMQ Texas Children's Hospital, Houston, TX

Stan Gunstream, MD University of Colorado Health, Denver, CO

Henry Johnson, Jr., MD, MPH Midas+ Solutions, Tucson, AZ

Learning Objectives

Medical Quality 2013 is designed to provide participants with resources and tools to enable them to return to their area of practice motivated and able to improve the quality of care delivered. Speakers will provide real-life examples of successful improvement tactics they have used. The pros and cons of the increasing use of information technology will also be addressed.

By the end of the conference participants will be able to:

- 1. Recognize methods that can be applied in their individual practice settings to improve the quality of care delivered.
- 2. Identify ways to drive quality and safety to the next level using data derived from current practice.
- 3. Discuss the ethics involved with the use of social media and other sources of communication to provide a roadmap for participants to be aware of pitfalls.

Richard Karl, MD University of South Florida, Tampa, FL

Gerri Lamb, PhD, RN ASU College of Nursing and Health Innovation, Phoenix, AZ

David Mayer, MD MedStar Health, Columbia, MD

Mark Montoney, MD, MBA Vanguard, Nashville, TN

David Nash, MD , FACMQ Jefferson School of Population Health, Philadelphia, PA

William Neff, MD University of Colorado Health, Denver, CO

Tricia Nguyen, MD Banner Health, Phoenix, AZ

Chris Queram Wisconsin Collaborative for Healthcare Quality, Middleton, WI

Arlene Seid, MD, MPH Pennsylvania Department of Health, Harrisburg, PA

Rama Shankar, MD Total Health Care, Baltimore, MD

Rebekah Wang-Cheng, MD Kettering Medical Center, Dayton, OH

Dan Westphal, MD, MBA North Shore Medical Center, FMC Campus, Fort Lauderdale, FL

Accreditation, CME, Disclosures:

This activity has been planned and implemented in accordance with the Essential Areas and policies of the Accreditation Council for Continuing Medical Education (ACCME) through the joint sponsorship of the American College of Preventive Medicine (ACPM) and the American College of Medical Quality (ACMQ). ACPM is accredited by the ACCME to provide continuing medical education for physicians.

The American College of Preventive Medicine designates this live activity for a maximum of 32 AMA PRA Category 1 Credit(s)[™]. Physicians should claim only the credit commensurate with the extent of their participation in the activity.

Claiming CME Credit:

Attendees wishing to receive CME or Family Physicians Prescribed Credit for PM2013 and MQ2013, are required to complete an electronic questionnaire no later than Friday, March 15, 2013.

Certificates will be sent to attendees who have completed the online evaluation within 45 days following the completion of the conference.

CME can only be claimed ONLINE this year! Paper-based evaluations will not be accepted.

Link to Meeting Evaluation:

http://www.surveygizmo.com/s3/1146295/PM2013-Conference-Evaluation

Disclosure:

All faculty, authors, editors and planning committee members are required to disclose any relevant financial interest or other relationship with a manufacturer of any commercial product(s) and/or provider(s) of commercial services that are discussed in an educational activity. Everyone who is in a position to control the content of an educational activity, has disclosed all relevant financial relationships with any commercial interest.

Program-at-a-Glance

Wednesday, February 20 1-5pm Goard of Trustees Meeting (Invitation Only) 3-5pm 3-5pm West Registration Desk 6:30-8pm Off-Site Board of Trustees Dinner (Invitation Only) 7pm Pointe in Tyme Student Meet Up (Open to all Students & Residents)	 3:40-5:10pm Concurrent Session ACMQ Session 5:10-6:40pm Concurrent Session ACMQ Session 6:40-7:40pm Opening Reception (ACPM/ACMQ) 8-10pm ACMQ Quality Scholar
(open to an students & residents)	
Thursday, February 21 * 7am-7pmWest Side Registration Desk	 7-10:30pm Fun Night Out-Old T Shuttles will be depa 20 minutes (Last retuined)
Registration-Information Desk 7-8am Exhibit Hall Continental Breakfast	Friday, Fe
7:30 – 8:30am Exhibit Hall, Reserved Table Student/Resident Breakfast	Registration-Inform 7-8am
 8:45 – 10:15am Salon GHIJ Opening General Session & KBS Guest Lecturer (ACPM) 	 7-8:15am AJMQ Editorial Boar
 10:15-10:45am Exhibit Hall Coffee Break 	 8:45-10:15am ACMQ Keynote Plen
 10:45am – 12:15pm Concurrent Session 1 ACMQ Session	 10:15-10:45am. Coffee Break
12:15-1:30pm	 10:45am-12:15pr Concurrent Session ACMQ Session
Workup for Coronary Artery Disease. Hosted Lunch, CardioDX 1:40-3:10pm Salon GHIJ 	 12:15-1:50pm . Annual Awards Cere Annual Meeting of I Annual Meeting of Meeting
ACPM Plenary Session ③ 3:10-3:40pm Exhibit Hall Coffee Break Exhibit Hall	 2-5:30pm 13th Annual Healthc Improvement Instit Supported by Aetna

3:40-5:10pm current Session 2

5:10-6:40pm current Session 3

ning Reception and Poster Session PM/ACMO)

8-10pm Pointe in Tyme AQ Quality Scholars Dinner (Invitation Only)

7-10:30pm Night Out-Old Town Scottsdale ttles will be departing from the Lobby every *minutes (Last return trip is 10:30pm)*

riday, February 22

	7am-6pm West Side Registration Desk gistration-Information Desk
	7-8am Exhibit Hall ntinental Breakfast
	7-8:15am
	8:45-10:15am Salon GHIJ IQ Keynote Plenary Session
	10:15-10:45am Exhibit Hall fee Break
	10:45am-12:15pm Incurrent Session 4 ACMQ Session Salon E
nı nı	12:15-1:50pm Salon E nual Awards Ceremony and nual Meeting of Members Lunch nual Meeting of Members
3t	2-5:30pm

Students and Residents Business Meeting

• 5:30-6:30pm Highland Center Plaza **Quality Reception with Posters**

Executive Committee Dinner (Invitation Only)

Saturday, February 23

7:30am-1pm West Side Registration Desk Registration Desk
 7-8am West Courtyard Continental Breakfast
 8:30-10am
 10-10:30am
 10:30am-12pm Concurrent Session 5 ACMQ Session
 12-1pm West Courtyard Networking Lunch
 1-3pm

Final Program

Wednesday, February 20

1-5pm Courtroom O **Board of Trustees Meeting (Invitation Only)**

3-5pmWest Registration Desk **Registration-Information Desk**

6:30-8pm.....Off-Site **Board of Trustees Dinner (Invitation Only)**

7pmPointe in Tyme Student Meet Up (Open to all Students & Residents)

Thursday, February 21

7am-7pm Desk **Registration-Information Desk**

7-8am..... Exhibit Hall Continental Breakfast

7:30-8:30am Exhibit Hall, Reserved Table Student/Resident Breakfast

8:45-10:15am.....Salon GHIJ **Opening General Session & KBS Guest Lecturer (ACPM)**

Speaker: Kevin Patrick, MD, MS, Editor-in-Chief, American Journal of Preventive Medicine

10:15-10:45am Exhibit Hall **Coffee Break in the Exhibit Hall**

10:45am-12:15pm **Concurrent Session 1**

Educate the Young and Regulate the Old, Medical Quality Career Workshop..... Salon E This session will address critical aspects of a medical quality career. Participants will learn what it takes to get a successful quality improvement program going; what skills are needed and how to acquire them. The aim is to show attendees how to drive quality and safety to the next level in their institution. The speakers will highlight lessons learned from their programs including the importance of financial, as well as performance, incentives.

Thursday, February 21 Cont.

- **Moderator:** Clair Callan, MD, MBA Callan Consulting, Lake Forest, IL
- **Speakers:** David Mayer, MD MedStar Health, Columbia, MD

William Neff, MD University of Colorado Health, Denver, CO

Stan Gunstream, MD University of Colorado Health, Denver, CO

12:15-1:30pm Salon E

Epidemiology of Chest Pain Presentation in a Primary Care Environment and the Diagnostic Workup for Coronary Artery Disease. Hosted Lunch, CardioDX

1:40-3:10pm.....Salon GHIJ **ACPM Plenary Session** After the Affordable Care Act: What Now?

Moderator: Captain Joannie Shen, MD, MPH, PhD Centers for Disease Control and Prevention, Atlanta, GA

-00-

Speakers: Alan Weil, JD, National Academy for State Health Policy, Washington, D.C.

Gerald F. Kominski, PhD UCLA Fielding School of Public Health, Los Angeles, CA

C. Annette DuBard, MD, MPH *Community Care of North Carolina, Raleigh, NC*

Sarah Somers, JD, MPH National Health Law Program, Washington, D.C.

3:10-3:40pm..... Exhibit Hall Coffee Break

Final Program

Thursday, February 21 Cont.

3:40-5:10pm **Concurrent Session 2**

Change Management & Improvement... Salon E Quality Improvement frequently requires attention to the principles surrounding effective change management. Often, clinical and administrative leaders are called upon to frame an issue of importance, engage stakeholders and build a "case for change" that motivates and inspires the entire team to move toward optimal performance. As current health care practice prioritizes evidence as an essential element in determining best practice, the quality/change leader typically needs to "have the data" in order to enlist the support and participation of key stakeholders in a given project or approach. Displaying compelling data is particularly important when the support of physicians and other highly trained professionals is necessary for the success of a given change initiative. This session explores change management principles as applied to guality improvement in the health care setting. A major focus is on how to procure, analyze and share available data to help make the "case for change." A key point will be using the data "we have" (i.e., directionally correct) rather than the data "we would like to have" (i.e., highly precise and near perfect) in the change management process. The presentation format will provide time for audience interaction since audience members are likely to have specific experiences that will be of value to the wider group when shared. The presentation will end with several cases from a variety of health care settings which will serve as practical examples for the application of various change management principles.

Moderator:

Henry Johnson, Jr., MD, MPH Midas+ Solutions, Tucson, AZ

Speaker:

Angelo Giardino, MD, PhD, MPH, FACMQ Texas Children's Hospital, Houston, TX

5:10-6:40pm **Concurrent Session 3**

The Quality Improvment Toolkit Salon E This session will address aspects of incorporating Quality Improvement in Patient Care Delivery and thereby improving patient satisfaction and health outcomes. Participants will learn how to improve quality and efficiency at their institutions by using various proven methods including Six-Sigma. The speaker will highlight lessons learned from his projects.

Moderator:

Rama Shankar, MD Total Health Care, Baltimore, MD

Thursday, February 21 Cont.

Speaker: **Rick Beaver** ProHealth Care, Waukesha, WI

6:40-7:40pm..... Exhibit Hall **Opening Reception and Poster Session** (ACPM/ACMQ)

8-10pm TBD **ACMQ Quality Scholars Dinner** (Invitation Only)

7-10:30pm

Fun Night Out-Old Town Scottsdale Shuttles will be departing from the Lobby every 20 minutes (Last return trip is 10:30pm)

Friday, February 22

7am-6pmWest Side Registration Desk **Registration-Information Desk**

7-8am	. Exhibit Hall
Continental Breakfast	

7-8:15am...... Salon E AJMQ Editorial Board Meeting

8:45-10:15am **ACMQ Keynote Plenary Session**

- Practicing Population-Based Care.... Salon GHIJ Learners will be able to trace the development of the concept of population health and compare and contrast it to public health. Learners will be able to outline the key attributes of health reform and then apply the concepts of population health to each of those attributes. Finally, learners will be able to prognosticate about the future impact of reform and the role that evidenced-based medicine, guidelines, and the like, will play in this scenario.
- **Moderator:**

Clair Callan, MD, MBA Callan Consulting, Lake Forest, IL

Final Program

Friday, February 22 Cont.

Speaker:

David Nash, MD, FACMQ Jefferson School of Population Health, Philadelphia, PA

10:15-10:45am Exhibit Hall **Coffee Break**

10:45am-12:15pm **Concurrent Session 4**

The Ethics of Social Media in Healthcare:

Garden of Eden, Minefield, or Both..... Salon E Using social media has almost become the norm and is an accepted way of communicating, especially in the younger generations. However, the ethics and rules of appropriate use are still in the early phase of development. This gives those involved in medical quality a serious, ethical dilemma: how to harness the communication technology of the future, while controlling the harms associated with inappropriate use and misinformation. Our panel of three speakers will explore, from their constituent's (administrative, physician, patient) point of view, these ethical dilemmas and developing solutions for increasing use of social media in healthcare while maintaining medical quality. Additionally, they will share some current innovative projects in the realm of electronic communications. Nigel Robert Lecture in Healthcare Ethics

Moderator:

Arlene Seid, MD, MPH

Pennsylvania Department of Health, Harrisburg, PA

Speakers:

Rebekah Wang-Cheng, MD Kettering Medical Center, Dayton, OH

Jami Doucette, MD ModernMed, Inc., Brookfield, WI

Chris Queram Wisconsin Collaborative for Healthcare Quality, Middleton, WI

12:15-1:50pm Salon E

Annual Awards Ceremony and Annual Meeting of Members Lunch

The ACMQ Awards Ceremony & **Annual Business Meeting Agenda** Salon E 🔅 Pointe Hilton Tapatio Cliffs Resort

Phoenix, AZ 🔅 Friday 22, 2012

- Call to Order
- President's Comments
- 3. Awards Ceremonv
 - (See pg. 10 for 2013 ACMQ Award Winners)
 - **Member Pins** a.
 - Student/Resident Awards b. -Quality Scholars -Dr. Samuel Katims Award for Humanism in Medicine -Recognition of Best Poster Presentation
 - с. 2013 ACMQ Quality Awards -Institutional Leadership in Quality -Intermountain Healthcare -Founders' Award -David B. Mayer, MD | Timothy B. McDonald MD, JD
- 4. Annual Business Meeting
 - a. Treasurer's Report
 - b. Executive Director's Report
 - Student/Resident Report
 - Presentation of Bylaws Amendment d.
 - Election e.
- 5. Adjournment

Slate of Nominees for Election:

Officers-

At Large Trustees:

President: James D. Cross, MD, FACMQ President-elect: Prathiba Varkey, MD, MPH Vice-President: Mark Lyles, MD, MBA, FACMQ Secretary: Donald Casey, Jr., MD, MPH, MBA Treasurer: John Vigorita, MD, MHA

Paul Bronston, MD, DFACMQ Beverly Collins, MD, MBA, DFACMQ Peter Lee, MD, MPH Heidi Charvet, MD, MPH Henry Johnson, Jr., MD, MPH Jessica A. White, MD Claudio Loffreda-Mancinelli, MD

2-5:30pm

13th Annual Healthcare Quality Improvement Institute Supported by Aetna

Successful Strategies For New Care

Delivery Models Salon E This year's Quality Institute will feature three national experts who will discuss their current and future successes with new models of healthcare delivery and payment, including accountable care organizations, bundled payments and evidence-based care coordination of patients with complex chronic illnesses. This session will also include a lively interactive learning session, featuring a real-life casestudy style simulation that will engage and challenge all attendees to propose effective, evidence-based solutions to improving patient care coordination.

Final Program

Friday, February 22 Cont.

Moderator: Donald Casey, Jr., MD, MPH, MBA Clinically Integrated Physician Network, New York, NY

Henry Johnson, Jr., MD, MPH Midas + Solutions, Tuscon, AZ

Faculty:

Gerri Lamb, PhD, RN ASU College of Nursing and Health Innovation, Phoenix, AZ

Mark Montoney, MD, MBA Vanguard, Nashville, TN

Tricia Nguyen, MD Banner Health, Phoenix, AZ

4-5:30pm...... Sunrise C **Students and Residents Business Meeting**

5:30-6:30pm..... Highland Center Plaza **Quality Reception with Posters**

7-9pm Signature Suite **Executive Committee Dinner (Invitation Only)**

Saturday, February 23

7:30am-1pm West Side Registration Desk **Registration Desk**

7-8am.....West Courtyard **Continental Breakfast**

8:30-10am.....Salon GHIJ **ACPM Plenary Session** Digital Epidemiology-Big Data and Public Health

Moderator: -Jean-Paul Chretien, MD United States Navy

Saturday, February 23 Cont.

Speakers: Philip M. Polgreen, MD, MPH Infectious Diseases Society of America

Kamran Khan, MD, MPH St. Michael's Hospital

10-10:30am Exhibit Hall **Coffee Break**

10:30am-12pm **Concurrent Session 5**

Risk Management: What Can Healthcare Learn from Submarines and Airplanes? Salon E Surgeons and interventionalists are highly motivated to minimize error, detect errors when they occur and fix them. Unfortunately, the current medical culture of blame and shame has done little to reduce error. It is estimated that 50,000 to 100,000 lives a year are cut short by medical mishap and that half of those deaths involve a hospital-based surgical experience. Everyone makes mistakes, but in medicine and aviation, mistakes have the capacity to provoke catastrophic consequences.

In contrast to Medicine, the U.S. airline fatality rate has steadily declined. In 2007 and 2008, no one perished in a U.S. airline jet despite over 1.5 billion passengers flying during that time. This session will identify successful aviation safety techniques and methods that can be applied to medicine.

Moderator:

Dan Westphal, MD, MBA

North Shore Medical Center, FMC Campus, Fort Lauderdale, FL

Speaker:

Richard Karl, MD University of South Florida, Tampa, FL

12pm-1pm West Courtyard **Networking Lunch**

1-3pm Salon E **ABMO Certification Examination** (Must register with ABMQ)

2013 ACMQ Award Winners

2013 Founders' Award

In recognition of long-standing national leadership and exceptional ability to foster and support healthcare guality improvement

David B. Mayer, MD, is vice president of Quality and Safety for MedStar Health. He is responsible for overseeing the infrastructure for clinical quality and its operational efficiency for MedStar and each of its entities.

Dr. Mayer joined MedStar from the University of Illinois Medical Center in Chicago, Ill. Over the course of ten years, he held numerous positions including co-executive director of the UIC Institute for Patient Safety Excel-

lence, director of UIC Masters of Science Patient Safety Leadership Program, associate dean for Education, and associate chief medical officer for Quality and Safety Graduate Medical Education. Concurrent with his other roles, he served as vice chair for Quality and Safety for the Department of Anesthesiology, where he was an associate professor of Anesthesiology and director of Cardiac Anesthesiology. Dr. Mayer also founded and has led the Annual Telluride International Patient Safety Roundtable and Patient Safety Medical Student Summer Camp for the last eight years.

Dr. Mayer has significant experience in the private sector as director of Medical Affairs of the Hospital Products Division of Abbott Laboratories and was president and founder of Esurg Corporation.

Timothy B. McDonald, MD, JD,

is Chief Safety and Risk Officer for Health Affairs at the University of Illinois and Co-Executive Director for UIC's Institute for Patient Safety Excellence. Dr. McDonald has practiced pediatric anesthesia in Chicago for the past nineteen years and currently serves as the Chief of Pediatric Anesthesiology at UIC. Dr. McDonald attended Loyola Law School as a full-time night student and received his JD degree in 1997. Following his graduation from Loyola Law School, Dr.

McDonald began to work closely with the Department of Safety and Risk Management at UIC and was offered a series of progressively advancing positions with responsibilities including oversight of the investigation and management of all unexpected adverse patient events and responsibility and input into the management of the University's medical malpractice activities. Dr. McDonald helped create the medical center's comprehensive program for responding to adverse patient events that includes a "full disclosure with rapid apology and rapid remedy" process.

Dr. McDonald established UIC Medical Center's comprehensive program to prevent patient harm and to respond to adverse patient events that integrated the efforts of the departments of Patient Safety, Risk Management, Quality, and Physician Credentialing.

Institutional Leadership in Quality Award:

In recognition of its resolute commitment to the pursuit of improving the quality of healthcare services, facilitating collaboration at the national and local level, disseminating tools, techniques, and information on best practice, and for driving change.

Intermountain Healthcare

Receiving Award: Brent C. James, MD, Chief Quality Officer

Intermountain Healthcare is a nonprofit health system based in Salt Lake City, Utah, with 22 hospitals, over 800 physicians in the Intermountain Medical Group, a broad range of clinics and services, and health insurance plans from SelectHealth. We are the largest healthcare provider in the Intermountain West, with over 33,000 employees and serving the healthcare needs of Utah and southeastern Idaho residents. Our mission is to provide clinically excellent medical care at affordable rates in a healing environment that's as close to home as possible.

10 ACMQ 2013

Abstracts

Medical Quality 2013 Poster Presentations

Posters will be hung in the ACPM Exhibition Hall 7am-7:40pm on Thursday, February21 and 7am-1:30pm Friday, February 22.

Quality posters will also be available for review at the ACMQ Quality Reception, 5:30-6:30pm at the Highland Center Plaza.

Poster Number: 104

TB misclassifications amongst resettled refugees in Buffalo, NY from 2005-2012. **Presenting Author:** Tyler B. Evans

Poster Number: 105

Fertility Preservation in Young Adult Cancer Patients at a Tertiary Care Center in New York **Presenting Author:** Sadie Sanchez

Poster Number: 139

What Patients Are Telling Us About Hospital Care Quality: A Multilevel Analysis Of Patient Ratings Of Care Among Hospital Departments And Units Presenting Author: Hanan Aboumatar

Poster Number : 140

Good Catch Safety Event Reporting: Integrating Proactive Safety And Quality Reporting With The Internal Medical Residency Training Program At Christiana Care Health System Presenting Author: Marylou Dryer

Poster Number: 141

Use Of Electronic "Daily Events Report" Significantly Improves Residents' Sign Out Quality Presenting Author: Abbas Emaminia

Poster Number: 142

Patients With Non-Valvular Atrial Fibrillation Treated With Warfarin Incur Greater Healthcare Resource Utilization Than Patients Treated With Dabigatran Presenting Author: Kevin Francis

Poster Number: 143

Readmission Rates And Total Medical Cost Differences Between Medicare Beneficiaries With Atrial Fibrillation Or Other Conditions Vary By Initial Admission Type Presenting Author: Sloane Frost

Poster Number: 144

Association Between Outpatient Visits Following Hospital Discharge And Readmissions Among Medicare Beneficiaries With Atrial Fibrillation Presenting Author: Sloane Frost

Poster Number: 145

Investment In Advanced Quality Training: One Institution's Experience Presenting Author: Angelo Giardino

Poster Number: 146

Accounting For Community Care: Creating A Collaborative Suburban Model To Reduce Childhood Obesity Presenting Author: Martine Hackett

Poster Number: 147

Using Insurance And Medicaid Benefit Design To Encourage Evidence-Based Care Presenting Author: Cat Livingston

Poster Number: 148

Should We Still Use Insulin Sliding Scale For Diabetic Older Adults In Skilled Nursing Facilities (SNF)? Presenting Author: Santiago Lopez

Poster Number: 149

Bringing A Safety Incident Reporting System From Phone To Remote Entry: Improving The Efficiency Of Quality Work Presenting Author: Timothy Morgenthaler

Poster Number: 150

Driving Needed Change: A 'Driver Diagram' For Timely And Appropriate Antibiotic Use In The Acute Care Setting Presenting Author: Loria Pollack

Poster Number: 151

Teaching Root Cause Analysis And PDSA Cycles To Pre-Health Professional Students In An Ihi Open School Conference **Presenting Author:** Fantley Smither

Poster Number: 152

New Mexico Department Of Health Phase 2 Central Line-Associated Bloodstream Infection Data Validation Project Presenting Author: Deborah Thompson

Poster Number: 153

What Happens To Patients When They Leave Our Office? Coordinating Care In A Safety-Net Health System Presenting Author: Martin Wegman

Poster Number: 154

Get On The Bus: The Use Of Mobile Mammography To Improve Mammogram Screening Uptake Among Women With Serious Mental Illness Presenting Author: Deirdre Wheat

the annual meeting of the American College of Medical Quality

The 2014 Annual Meeting of the American College of Medical Quality

acmq.org

AmericanACollege ofCMedicalMQualityQ

Date: Saturday, February 23, 2013 mg 00:E - 01:C: Time: 1:00 pm Place: Pointe Hilton Tapatio Cliffs Resort Phoenix, Arizona American Board of Medical 901-365-3162 301-365-3162

gro.pmds.www

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

Medical Quality Management: Theory and Practice and other materials listed on the website. The CMQ exam will be offered immediately following the adjournment of the ACMQ annual national conference, Medical Quality 2013.

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.

CERTIFICATION IN MEDICAL QUALITY (CMQ)