

EMORY
UNIVERSITY
SCHOOL OF
MEDICINE

Graduate Medical Education

Women's Healthcare Subcommittee Report Georgia Senate

James R. Zaidan, MD, MBA
Associate Dean, Graduate Medical Education
Designated Institutional Official

Graduate Medical Education

July 1, 2014 – June 30, 2015

Total Residents/Fellows (ACGME & Non ACGME)		1,241
Orienting and departing residents and fellows		~400/year

Graduate Medical Education

Emory's Major Training Facilities

Location	Programs	Budgeted FTE
EUHM	34	134
EUH	58	326
EGLESTON	37	148
GRADY + HSH	60	362
SCOTTISH RITE	10	23
VAMC	37	129

Graduate Medical Education

Debt of Emory's Incoming Residents - 2015

Debt of incoming residents

296 residents/fellows were surveyed at the Housestaff Orientation on the amount of medical education debt.

- **24%** residents/fellows responded to no debt
- **23%** residents/fellows responded to debt > than \$250,000
- **43%** residents/fellows responded to debt between \$50K and \$249K
- **10%** residents/fellows responded to debt < than \$50,000

Graduate Medical Education

Status of Emory's Programs

PROGRAMS

- Total: 106
- Active: 97 + Oral/Maxillofacial Surgery (ADA)
- Applications: 7
- Voluntarily withdrawn: 1 (Selective Pathology)
- Combined: 1 (IM/Psych)
- Self studies starting in Pediatrics
- Program reports due to the ACGME every year

Graduate Medical Education

Status of Institution

SPONSORING INSTITUTION

- ◉ No programs on warning or probation
- ◉ No Institutional citations
- ◉ Self study in 2026
- ◉ CLER visits occur every 18 months
- ◉ Annual reports due to the ACGME
- ◉ We review every program every year

Graduate Medical Education

2015 Match Results

Positions	Quota	Matched	Unfilled
Preliminary	12	12	0
Residency	238	238	0
Research	4	4	0
Advanced	2	1	*1
Total	256	255	1

**Unfilled military position*

Graduate Medical Education

ACGME Program Accreditation

Accreditation Status	Number of Programs	Number of Filled ACGME Positions
Specialty		
Continued Accreditation	26	813
Initial Accreditation	2	12
Subspecialty		
Continued Accreditation	63	325
Initial Accreditation	6	12
Totals	97	1162

Graduate Medical Education

ACGME Accreditation

Accreditation Status	Number of Programs
ACGME Programs	97
ACGME Programs offered only at Emory	45
ADA Programs	1

THE ACGME

- Accredits 9,000 American residency and fellowship training programs,
- Accredits 800 American sponsoring institutions,
- Accredits several international programs,
- Beginning to accredit osteopathic programs.

GUIDELINES FOR TRAINING

- ◉ Common program requirements
- ◉ Program specific requirements
- ◉ Fellowship specific requirements
- ◉ Institutional requirements

GME TRAINING IN GEORGIA

- ◉ 27 sponsoring institutions
- ◉ 190 programs
- ◉ 2918 residents and fellows

GME TRAINING IN GEORGIA

- Atlanta Med Center (4)
- The Medical Center (2)
- CDC (1)
- CHOA (1)
- Eisenhower (5)
- Emory (97)
- Floyd (1)
- Med. Center of Central Ga. (9)
- Phoebe Putney (1)
- Martin Army Community (1)
- Memorial Health (7)
- Northside (1)
- Morehouse (7)
- Hughston (1)
- Gwinnett Medical Center (2)
- MCG (45)
- Athens Regional (1)
- Dermatologic Surg. Spec.(1)
- Ga. Regents - University Ga (1)
- S Ga. Medical Ed. Consortium (0)
- Wellstar Kennestone (2)
- Redmond (0)
- Tanner (0)
- Houston Healthcare (0)
- Coliseum Med Center (0)

Graduate Medical Education

Primary Care in Georgia

Residency	# Programs	# Residents	% Emory
Family Medicine	12	247	10
Internal Medicine	10	434	38
OB – GYN	5	100	36
Pediatrics	5	174	36
General Surgery	7	187	33

CMS FUNDING OF GME

- DME Payments
- IME Payments

DIRECT MEDICAL EDUCATION PAYMENTS

- ◉ Commonly referred to as DME or GME
- ◉ Medicare has paid DME since 1965.
- ◉ Paid directly to teaching hospitals to support the direct costs of training physicians

DIRECT MEDICAL EDUCATION PAYMENTS

- In 1986, Medicare capped DME payments to a Per Resident Amount
 - Linked to 1984 costs
 - Linked to 1997 number of FTE residents
- PRA = allowable hospital costs (1984 FY) divided by resident count (1996 CY)

DIRECT MEDICAL EDUCATION PAYMENTS

- ⦿ Medicare has implemented specific rules about counting resident FTEs.
- ⦿ PRA and FTE caps are out of date.
- ⦿ Neither cap reflects the larger, older population and the need for more physicians.

INDIRECT MEDICAL EDUCATION PAYMENTS

- ◉ Commonly referred to as IME
- ◉ Medicare created IME payments in 1983 when it changed hospital cost-based reimbursements to DRGs.
- ◉ Reimburses hospitals for the indirect costs incurred in caring for more complex patients at academic medical centers.

INDIRECT MEDICAL EDUCATION PAYMENTS

- ⦿ $1.35[(1+IRB)^{.405} - 1]$
- ⦿ $IRB = \text{FTEs} / \text{available beds}$
- ⦿ Available beds = available bed days divided by the number of days in the cost period.

SUMMARY

- Emory provides about 1/3rd of primary care training positions in Georgia.
- Programs and the sponsoring institution are under continuous audit.
- Expansion of resident FTE's, locations and programs requires prospective approval from the GMEC and the ACGME and guaranteed resources.

Graduate Medical Education

Questions/Comments