

Creating a Comprehensive and Progressive Program in Women's Health

Lori A. Boardman, MD, ScM, Assistant Dean for Medical Education

Deborah German, MD, Vice President for Medical Affairs and Founding Dean; Ralph Caruana, MD, Associate Dean for Clinical Affairs; Richard Peppler, PhD, Associate Dean for Faculty & Academic Affairs; David Moorhead, MD, Senior Vice President and CMO; Marla Silliman, Senior Vice President, Women's Services; Lee Johnson, Vice President, Performance and Patient Safety

Opportunity

- o In 2012, Florida Hospital announced a \$270 million plan to expand and integrate women's health care services across their four Central Florida campuses
- o Full advantage of the current affiliation between FH and UCF COM could be realized through strategic bridging of resources and alignment of strengths in creating a comprehensive and progressive program in women's health
- o COM brings academic credibility, educational resources and expertise in basic, translational and clinical research, while FH provides clinical volume, a multidisciplinary faculty with a wide range of general and subspecialty training and a commitment to develop an outstanding community-based program in women's health

Objectives

- o To create a culture of critical appraisal for all aspects of care delivery, to provide evidence-based and externally validated services, and to be responsive and accountable to the diverse community served by Florida Hospital

Approach

	Goals	Timeline	Required Resources
Engage Clinical Teams and Embrace Transparency	<ol style="list-style-type: none"> 1. Establish performance benchmarks 2. Establish/revise standards 3. Implement across sites; begin outcomes collection 	<p>Years 1-2</p> <p><i>Product:</i> Cohesive Framework for Evaluation of Clinical Outcomes</p>	<ul style="list-style-type: none"> ✓ Central oversight ✓ Ability to implement changes across sites ✓ Rewards for all involved
Focus on Quality Care: Chart New Paths to Care	<ol style="list-style-type: none"> 5. Compare clinical outcomes to national benchmarks 6. Expand on-site services (GI, Psych, Cardiology) 7. Create 'Centers of Excellence' 	<p>Years 2-3</p> <p><i>Product:</i> Best Practices in Women's Health; CoEs</p>	<ul style="list-style-type: none"> ✓ Research infrastructure ✓ Management of poor performers as well as physician/staff leaders ✓ Access and ability to form multidisciplinary teams
Nurture the Inventor	<ol style="list-style-type: none"> 8. Expand faculty visibility 9. Create multidisciplinary teams to undertake innovative projects 10. Reward processes, devices, as well as research 	<p>Years 3-5</p> <p><i>Product:</i> Recruitment of Competitive Residency Applicants</p>	<ul style="list-style-type: none"> ✓ Continued strategic faculty hiring ✓ Continue to increase ties to UCF COM Associate Dean for Research and the VAMC
Believe in Learners	<ol style="list-style-type: none"> 11. Expand roles as research mentors, clinical teachers 12. Establish Ob/Gyn residency program as collaboration with UCF COM, VAMC 		<ul style="list-style-type: none"> ✓ Continued strategic faculty hiring ✓ Secure financial resources to build Ob/Gyn Residency program ✓ Submit PIF

Evaluation Strategy

Discussion

Alignment of the strategic goals, strengths and resources of Florida Hospital and the College of Medicine has the potential to lead to expansion and/or development of both much needed and progressive, high-quality health care for the women of Central Florida. Factors critical for success include buy-in from physician leaders and clinical teams, outcomes data that support changes made, and the commitment by FH and COM to build new clinical programs.

Next Steps

ABSTRACT: 2014 ELAM Institutional Action Project Poster Symposium

Project Title: Creating a Comprehensive and Progressive Program in Women's Health

Name and Institution: Lori A. Boardman, MD, ScM – Assistant Dean for Medical Education and Professor of Obstetrics and Gynecology, University of Central Florida College of Medicine

Collaborators: Deborah German, MD, Vice President for Medical Affairs and Founding Dean; Ralph Caruana, MD, Associate Dean for Clinical Affairs; Richard Pepler, PhD, Associate Dean for Faculty & Academic Affairs; David Moorhead, MD, Senior Vice President and CMO; Marla Silliman, Senior Vice President, Women's Services; Lee Johnson, Vice President, Performance and Patient Safety

Opportunity: In 2012, Florida Hospital, one of the University of Central Florida College of Medicine's major clinical partners, embarked on a major initiative to expand and integrate women's health care services across their four Central Florida campuses including the construction of the Florida Hospital for Women in Orlando. The expansion provided a unique opportunity for the medical school to partner with Florida Hospital to create a comprehensive and progressive program in women's health. FH brings clinical volume and a multidisciplinary faculty with a wide range of general and subspecialty training, while COM provides educational resources, research expertise and experienced academicians.

Objectives: To create a culture of critical appraisal for all aspects of care delivery, to provide evidence-based and externally validated services, and to be responsive and accountable to the diverse community served by Florida Hospital.

Approach: Over a period of the next 3-5 years, the following is planned:

Years 1-2

- Working with clinical teams, performance benchmarks will be determined, and evidence-based standards for care delivery revised or developed as needed;

Years 2-3

- Clinical outcomes compared to national benchmarks to ensure quality care;
- Expansion of on-site services, creation of multidisciplinary teams will allow for creation of innovative clinical services and research;

Years 3-5

- Creation of innovative Ob/Gyn residency training program that takes into account evolving role of Ob/Gyn in primary and specialty health care.

Evaluation Strategy:

Product: Cohesive Framework for Evaluation of Clinical Outcomes

- Plan comparison of internal data to national benchmarks (as determined by review of ARHQ, Healthy People 2020; NQF; Leapfrog; JCAHO *et al.*)

Interdisciplinary Clinical Programs Targeting Unmet Community Needs:

- Plan evaluation of new programs, including a perinatal psychiatry unit (evaluate cost-effectiveness of this model) and Menopause Clinic (evaluate adherence to screening guidelines)

Innovative Ob/Gyn Residency Program [allows for tailored curriculum and development of training tracks]:

- Plan to assess written board pass rates, fellowship training, and Milestone Evaluation (percentage in top quartile nationwide)