

CLER Pathways II

January 28, 2016

PARTNERS IN MEDICAL EDUCATION, INC.

Presented by:

Tori Hanlon, MS, CHCP

GME Consultant

Introducing Your Presenter...

**Tori Hanlon, MS, CHCP
GME Consultant**

- **Over 11 years working in Medical Education**
- **Bachelor's in Health Services Administration**
- **Master's in Health Administration and Policy**
- **Director of Medical Education and Designated Institutional Official**
- **Experienced in GME at a large academic medical center**

Goals & Objectives

- To review the CLER program and process for subsequent site visits
- To examine strategies for performance improvement within CLER's six focus areas
- To learn ways to evaluate your institution's success with GME integration

Your institution's CLER status?

- Haven't had initial CLER visit
- Had initial CLER visit, haven't received report from CLER Evaluation Committee
- Had initial CLER visit, received report
- Had subsequent CLER visit

CLER Program Process

CLER Key Questions

- Who and what form the hospital's infrastructure designed to address the six focus areas?
- How integrated is the GME leadership and faculty in hospital efforts across the six focus areas?
- How engaged are the residents and fellows?
- How does the hospital determine the success of its efforts to integrate GME into the six focus areas?
- What are the areas the hospital has identified for improvement?

Early CLER Findings

- Lack of resident engagement in general

Admin Elective Attachment

Early CLER Findings

- Patient safety education
- Lack of resident reporting
- Limited healthcare quality knowledge
- Fatigue mitigation strategies

CLER's 6 Focus Areas

Patient Safety

- Event reporting
 - Education
 - Culture of safety
 - Resident/faculty engagement

Health Care Quality

Health Care Quality

Goal: To expose Internal Medicine residents to data on quality metrics and to use that data to improve the health of the patients in the communities we serve

PLAN

Identify 2 quality metrics to measure on residents' panel of continuity patients

DO

Use EMR to capture data on identified quality metrics & share data with residents

CHECK

Determine baseline numbers and set targets

ACT

Develop action plans for performance improvement within identified quality metrics

Health Care Disparities

- Population health management
 - Awareness
 - Journal clubs, integration into resident clinics
 - Participation

Care Transitions

- Universal processes

Transitions Attachment

Supervision

- Supportive culture
- Organizational awareness
- Monitoring

Fatigue Management & Mitigation

- Mitigation strategies
- Faculty engagement
- Beyond fatigue

Professionalism

- Identification of risks to patient safety & quality of care
- EMR documentation
- Faculty role models
 - Faculty Code of Conduct

GME Integration

- Demonstration of impact
- Constant monitoring
- Patient health/community health

GME Integration

GME Integration

Increasing levels of GME engagement within SI

Focus Area	Category A	Category B	Category C	Category D
PS	Resident awareness of patient safety reporting mechanism at clinical site	Resident usage of patient safety reporting mechanism at clinical site	Resident involvement in patient safety investigations resulting from reporting	Resident participation in strategy discussions to improve patient safety resulting from reporting
HQD				
CT				
S				
DF				
PR				

ACGME Webinar, *The Clinical Learning Environment Review (CLER) Program: Early Experiences*, December 2012

Tips

- Mock CLER visits
- Continuous quality improvement
- Networking

Pursuing Excellence in Clinical Learning Environments

- Collaborative effort among teaching hospitals, GME leaders & other organizations concerned with health care quality and education
- Shared learning
 - Pathway Innovators
 - Pathway Leaders
 - Pathway Learners

Resources

- <http://www.acgme.org/acgmeweb/tabid/436/ProgramandInstitutionalAccreditation/NextAccreditationSystem/ClinicalLearningEnvironmentReviewProgram.aspx>
- <http://www.acgme.org/acgmeweb/tabid/492/ProgramandInstitutionalAccreditation/NextAccreditationSystem/ClinicalLearningEnvironmentReviewProgram/PursuingExcellenceInClinicalLearningEnvironment.aspx>

Partners' Online Education

Upcoming Live Webinars

Resident Wellness Initiatives

Tuesday, February 9, 2016
12:00pm – 1:00pm EST

I, We, They: Self-, Team-, and Patient-Leadership Education in GME

Thursday, February 18, 2016
12:00pm – 1:00pm EST

Refining the Annual Program Evaluation for Self-Study Visits

Wednesday, March 2, 2016
12:00pm – 1:00pm EST

“Ask Partners” – Spring Freebie

Thursday, March 24, 2016
12:00pm – 1:00pm EST

www.PartnersInMedEd.com

Partners® Snippets!

On-Demand Webinars

Self-Study Visits

Introduction to GME for New Program Coordinators

Milestones & CCCs

GME Financing – The Basics

Single Accreditation System

The IOM Report

Institutional Requirements: What's New?

*Contact us today to learn
how our Educational Passports
can save you time & money!*

724-864-7320

Partners in Medical Education, Inc. provides comprehensive consulting services to the GME community. For more information, contact us at:

724-864-7320
Info@PartnersInMedEd.com

www.PartnersInMedEd.com