

GME ANNUAL REPORT

2011-2012

Paulette Wehner, MD
Sr. Associate Dean,
Graduate Medical Education

OFFICE OF GRADUATE MEDICAL EDUCATION

Oversees

7 Residency Programs

- Family Medicine
- Internal Medicine
- Internal Medicine/Pediatrics
- Obstetrics/Gynecology
- Orthopaedics
- Pediatrics
- Surgery

5 Subspecialties

- Cardiology
- Endocrinology
- Interventional Cardiology
- Medical Oncology
- Pulmonary Medicine

GRADUATE MEDICAL EDUCATION COMMITTEE (GMEC)

GMEC

- 44 members,
 - Program directors
 - Chief Residents
 - Peer- elected residents
 - Hospital and UPS Administrators
- Met 7 Times
 - Focus on
 - Policy Review, Assessment, Clinical Learning Environment Assessment, Internal Reviews, Duty Hours, Increased GMEC Oversight, Internal Review Format, Program Action Plans, and Patient Safety and Quality of Care Education issues

ACTIVITIES OF THE GMEC DURING 2011-12

INTERNAL REVIEWS

The GME office conducted and presented the following reviews to the GMEC in 2011-2012, all in substantial compliance with RRC requirements:

- Med/Peds – 11/18/11
- Oncology- 6/14/12
- Orthopaedics- 9/14/11

GMEC ACTIVITIES CONT.

- Medical Oncology Approved
- Changes in Programs
 - Approved New Program Directors in
 - Endocrinology
 - Internal Medicine
 - MED/PEDS
 - OB/GYN
 - Approved short term increase in CVS Fellowship complement

GMEC ACTIVITIES CONT.

- Policy Review
 - Institutional Duty Hour Policy approved
 - Transition of Care Policy approved
- Faculty and Resident Scholarly Activity
 - Teaching Scholars Program
 - 1 Faculty Member and 3 Residents Participated
 - Dr. Todd Gress continued to work with Faculty and Residents to strengthen research components
 - Participation increased in Faculty Professional Development Activities

OUTCOME MEASURES

Accreditation Status of Programs

Six Site Visits During 2011-12

- Internal Medicine
- Cardiovascular
- Endocrinology
- Interventional Cardiology
- Surgery
- Institutional

ACCREDITATION STATUS
GRADUATE MEDICAL EDUCATION PROGRAMS
 Marshall University Joan C. Edwards School of Medicine

Residency Program	Status	Most Recent Site Visit	Cycle Length	Approximate Date of Next Scheduled Visit
Institutional	Continued Accreditation	2011	2 years	10/2013
Cardiology	Continued Accreditation	2011	5 years	09/2016
Endocrinology	Continued Accreditation	2011	5 years	09/2016
Family Medicine	Continued Accreditation	2008	5 years	05/2013
Internal Medicine	Continued Accreditation	2011	4 years	09/2015
Internal Med/Pediatrics	Continued Accreditation	2010	3 years	04/2013
Interventional Cardiology	Continued Accreditation	2011	5 years	09/2016
Obstetrics/Gynecology	Continued Accreditation	2008	4 years	10/2012
Oncology	Initial Accreditation	2011	2 years	07/2013
Orthopaedic Surgery	Continued Accreditation	2010	3 years	01/2013
Pediatrics	Continued Accreditation	2007	5 years	04/2013
Pulmonary	Continued Accreditation	2011	4 years	09/2015
Surgery	Continued Accreditation	2011	2 years	11/2013

NATIONAL RESIDENT MATCHING PROGRAM

45 New Residents started July 1, 2012

- 18 MUSOM graduates
- 13 International
- 4 Caribbean,
- 4 US graduates
- 6 DO's

Sixty four students graduated from MUJCESOM in May 2012 and all were placed in residency training programs. **It was the first year that every student matched and no students had to scramble!**

Specialty	Number	Training in WV	Training in other states
Anesthesiology	1	0	1
Family Medicine	11	7	4
Internal Medicine (Categorical)	7	1	6
Internal Medicine (Preliminary)*	5	4	1
Obstetrics/Gynecology	11	2	9
Orthopaedic Surgery	0	0	0
Pediatrics**	10	3	7
General Surgery (Categorical)	5	1	4
General Surgery (Preliminary)	0	0	0
Internal Medicine/Pediatrics	3	1	2
Emergency Medicine	6	0	6
Otolaryngology	0	0	0
Pathology	2	1	1
Psychiatry	0	0	0
Transitional***	2	0	2
Neurodevelopmental Disabilities	1	0	1

*Five students will enter PG 2 specialty training in Diagnostic Radiology

**One student will enter PG 2 specialty training in Neurodevelopmental Disabilities

***One student will enter PG 2 specialty training in Neurology and one student will enter PG 2 specialty training in Diagnostic Radiology

NEW RESIDENT/FELLOW RECRUITMENT AND SELECTION

First time taker data for Step 1, 2 and 3 indicates that our matriculating residents overall continue to perform well

Family Medicine Matriculating Resident First Time Taker Step Performance*

Year of Matriculation

*Does not include COMPLEX scores

Internal Medicine Matriculating Resident First Time Taker Step Performance* (Does Not Include Prelim Positions)

OB/GYN Matriculating Residents First Time Taker Step Performance*

Year of Matriculation

*Does not include COMPLEX Scores

Orthopaedics Matriculating Residents First Time Taker Step Performance

Pediatric Matriculating Residents First Time Taker Step Performance

Surgery Matriculating Residents First Time Taker Step Performance (Does Not Include Prelim Residents)

POST RESIDENCY/FELLOWSHIP PLANS 2012

POST RESIDENCY/ FELLOWSHIP PLACEMENT

2012

POST RESIDENCY/FELLOWSHIP PLACEMENT LOCATIONS 2012

ADDITIONAL OUTCOME MEASURES

Monitored by GMEC, RAC, Residents' Forum, Chief Resident's Meetings, Monthly Reports to GME Office , Faculty, Resident and/or Student Evaluations

- Duty Hours
- Resident/Fellow Supervision
- Resident/Fellow Responsibilities
- Resident Evaluation

ACGME RESIDENT SURVEY

ASSESSMENT AREAS

- Participation in Safety and Quality of Care
- Learning & Working Environment
- Feedback
- Residents/Fellows As Teachers

SUMMARY

- Exciting Time to Be in GME
- Accomplished much in 2011-12 but more to come
- CLER Visits
- Institutional Review