

**Emory University
Department
of
Gynecology & Obstetrics**

**Morbidity & Mortality
Conference**

- Faculty Moderator

- Resident

Privileged & Confidential: Subject to Peer
Review and Medical Review Protections,
O.C.G.A. 31-7-130 et seq. and 31-7-140 et
seq.

Introduction

- **The purpose of M&M is:**
 - To provide a safe venue for residents to identify areas of improvement, and promote professionalism, ethical integrity and transparency in assessing and improving patient care.
 - To promote leadership, research, and scholarly activity and incorporate into a learning opportunity the six core ACGME competencies.
 - To provide a forum to teach curriculum on quality improvement and medico legal issues to residents and students.
 - To foster a climate of openness and discussion about medical errors.
- All participants are reminded this is a privileged and confidential meeting – subject to peer review and medical review protections in Georgia.

M&M Case Presentation Template

- The case presentation will follow the template below:
 - Brief Overview of rationale for selection of the case, diagnosis and complications
 - Timeline of Key Events
 - All potential causes of complications
 - How complications could have been prevented, ameliorated, or managed
 - What we would have done differently
 - Any evidence-based literature that is applicable
 - What ACGME competency does the case teach us about
 - The knowledge gaps
 - Take home points

Brief Overview of Case

- Rationale for selection of case
- Diagnosis
- Complication

Timeline of Key Events

Privileged & Confidential: Subject to Peer
Review and Medical Review Protections,
O.C.G.A. 31-7-130 et seq. and 31-7-140 et
seq.

Restate Complications

- Identify all potential causes of the complications

Clinical Issues

- How could/should the complications have been
 - Prevented
 - Ameliorated
 - Managed
- What would you have done differently

The patient care issue occurred as a problem related to.....

- Medical Knowledge
- Patient care provided or not provided
- Communication and interpersonal skills
- Professionalism
- Practice-based learning and improvement
- Systems-based practice

Evidence Based Literature

Privileged & Confidential: Subject to Peer
Review and Medical Review Protections,
O.C.G.A. 31-7-130 et seq. and 31-7-140 et
seq.

The knowledge gaps are

What we know...

- There are known known's. These are things we know that we know.

What is not known...

- There are known unknowns. These are the things that we know we don't know.

Take Home Points

Privileged & Confidential: Subject to Peer
Review and Medical Review Protections,
O.C.G.A. 31-7-130 et seq. and 31-7-140 et
seq.