

National Initiative VII

Summative Presentation Cohort One

Karen D'Angelo, MD
OhioHealth
Riverside Methodist
Hospital

Cohort One

What did you hope to accomplish?

Transitions of Care

What were you able to accomplish?

Knowing what you know now, what might you do differently?

Start the project earlier

Include other key individuals

Don't do a group project during a pandemic

Have a back up plan

Start the conversation sooner

Don't need an expert to facilitate

Vulnerability, honesty and curiosity go a long way

Had more consistent surveys; larger patient base

Better education; back up personnel

Be prepared for team member changes; engage other team members; same team members for pre and post data

The most successful part of our work was...

- Ability to adapt and pivot project with impacts of COVID 19
- Able to develop enduring resources
- Multidisciplinary team with monthly meetings; Following utilization rates; lead resident; support from leadership
- Linking patients in a collaborative way
- Teaming; safe and open dialogue; introducing new topics
- Pivoting
- Improved communication and teamwork

We were inspired by...

- Everyone sharing the same mission and being willing to embrace change
- Collaboration and teamwork through all the hardships
- Social injustice and health inequity
- Sense of unease
- Our patients
- Adapting to new findings
- Pulling the project through
- Tenacity and resilience of the project leader and willingness of others to participate in face of multiple demands

Thank you!

HONORHEALTH®

 Advent Health | Graduate
Medical Education

St Luke's
UNIVERSITY HEALTH NETWORK

 Aurora Health Care®

We are AdvocateAuroraHealth

 ARROWHEAD
REGIONAL MEDICAL CENTER

 OhioHealth
Riverside Methodist
Hospital

 **National
Initiative**

National Initiative VII

Summative Presentation Cohort Two

Ashley Dennis, PhD

Director

Office of Medical Education

Billings Clinic

Cohort Two – Interprofessional/Communication/Relationships

- Bassett Medical Center, Cooperstown, NY
- Baystate Medical Center, Springfield, MA
- Billings Clinic, Billings, MT
- Cedars-Sinai, Los Angeles, CA
- Cleveland Clinic Akron General, Akron, OH
- Cleveland Clinic Main Campus, Cleveland, OH
- TriHealth, Cincinnati, OH

What did you hope to accomplish?

Improve patient communication

Increase multi-disciplinary engagement

Support patient care & safety

Develop resident communication skills

Enhance interdisciplinary relationships

Overcome biases & assumptions

What did you hope to accomplish?

Basset Medical Center

- Institute multidisciplinary team rounding on IM hospital service

Baystate Medical Center

- Increase multi-disciplinary engagement in Obstetric Case Review Meetings

Billings Clinic

- Enhance discharge process & develop interprofessional M&M

Cedars-Sinai

- Teach teaming concepts & engage GME trainees in MD/RN Collaborative

Cleveland Clinic Akron General

- Bridge operative obstacles through creating shared tenets between Surgical RNs & Residents

Cleveland Clinic Main Campus

- Develop nurse-IM intern mentorship program

TriHealth

- Teach communication strategies & develop program specific projects teaming projects in family medicine, surgery, and Ob/Gyn

What were you able to accomplish?

Pivoted with COVID-19

- Modified Projects
- Delayed Projects
- Completed Projects

Developed Teaming Education

- Identified Resources
- Toolkits
- Created curriculums or embedded in established curriculums
- Training opportunities

Collected Data

- Pilot data
- Effectiveness and feasibility data
- Qualitative data

Enhanced Communication

- Developed Scripts
- Updated communications to be more inclusive
- Enhanced communication scores

Enhanced Interprofessional Relationships

- Increased mutual respect and shared knowledge scores
- Improved perceptions of working relationships

Knowing what you know now, what might you do differently?

Representative stakeholder involvement/engagement

Examples of successful and effective teaming

Project Scope

Logistic

'If we had known there was going to be a pandemic, we would have chosen a different project'

The largest barrier we encountered was...

We worked to overcome this by....

The largest barrier we encountered was...

We worked to overcome this by....

Questions/Comments

We are Advocate Aurora Health

Summative Presentation: Cohort 3

NI VII Meeting Four
Cohort Three: Clinical/Quality Outcomes

Cohort Three Teams

- Advocate Lutheran General Hospital (2 projects)
- Aurora Health Care – Family Medicine
- Community Health Network
- Good Samaritan Hospital
- Kaiser Permanente Northern California
- Ocean Medical Center
- UnityPoint Health - Des Moines

Q1. What did you hope to accomplish?

- Improve rates of completed advanced directives in hospitalized patients
- Intentionally address health care disparities and provide four workshops
- Use multidisciplinary teaming to focus on opioid prescribing

Q2. What were you able to accomplish?

- Education on hypertension management, designed team-based workflow, used EPIC to define at risk population within individual clinicians' panels
- Synchronous interdisciplinary rounding which improved communication and teamwork despite the pandemic
- Decreased number of vancomycin doses in respiratory patients with a negative MRSA screen across two ICUs

Q3. Knowing what you know now, what might you do differently?

- Maintain clear and consistent lines of communication and have contingency plans
- Utilize multiple disciplines in the process as early as possible
- Incorporate education

Q4. What surprised you and why?

- Surprise at the baseline
- Resilience and Inspiration from the Team itself
- Levels of Success

Q5. Cohort Three – Lessons Learned

- *What would be the single most important piece of advice to provide another team embarking on a similar initiative and how to be successful?*
- Data Management
- Clear Team Dynamics
- Be Agile
- Slow down! It is important to do this work right.

