

General Internal Medicine

STATE OF THE DIVISION

November 19th, 2020

Dr. Jane Liebschutz

@Liebschutz
@PittGIM

Presentation Overview

People

Clinical

Education

Research

VA

Awards

Faculty Life

People

**Administrative
Staff**

**New
Leadership
Roles**

New Faculty

**Division
Growth**

People:

GIM Leadership Team

- Kaleab Abebe
- Bob Arnold
- Jen Corbelli
- Esa Davis
- Jen Dorazio
- Mike Fine
- Gary Fischer
- Walid Gellad
- Kevin Kraemer
- Missy McNeil
- Doris Rubio
- Carla Spagnoletti
- Gena Walker

People:

Core Administrative Staff

Jennifer Dorazio	Executive Administrator
Wendy Romeo	Executive Administrator of the Section of Hospital Medicine
Patrick Reitz	Division Administrator of Research
James Cable	Director of Operations
Dana Fiumara	Administrative Assistant
Tripti Joshi	Senior Accountant
Adam Kramer	Director of Operations
Ethan Lennox	Medical Editor
Kathy Nosko	Senior Administrative Manager
Michelle Woods	Digital Media Writer

Division Faculty Growth

Note: Includes University of Pittsburgh full-time faculty and volunteer faculty who have a UPP appointment and excludes research associates, adjunct faculty and emeritus faculty.

People:

New Leadership Roles

Raquel Buranosky

- Assistant Dean for Clinical Education

Rene Claxton

- Director, Community Sites

Kristian Feterik

- Director, UPMC Shadyside Wound Care Program

Alda Maria Gonzaga

- Associate Dean for Student Affairs

Casey McQuade

- Leadership Team, Medical Decision-Making Program

Tanya Nikiforova

- APD, Ambulatory Education

People:

New Leadership Roles

Raghu Purushothaman

- Hospital Medicine Procedural Director
- Associate Director, POCUS Internal Medicine Residency

Rebecca Sands

- Director, HPM Fellowship

Danica Smith

- Director, APP Education and Advancement

John Szymusiak

- APD, Internal Medicine Pediatric Residency

Brent Thiel

- Medical Director, Center for Opioid Recovery

People:

New Faculty – Primary Care & Palliative Care

Welcome!

Allie Dakroub

Kristen Ehrenberger

Andrew Klein

Jillian Kyle

Ethan Silverman

People:

New Faculty - Hospitalists

Welcome!

UPMC Mercy

Syed Hussain

Andrew Lutz

Nicholas Maston

UPMC Shadyside

Zachary Bugos

Rachel Naramore

Christienne Shams

UPMC LIFE
CHANGING
MEDICINE

People:

New Faculty - Hospitalists

Welcome!

UPMC Presbyterian/Magee

Andy Cheng

Chelsea Dahl

Sean Doefler

Danielle Heffner

Joseph Kaplan

Tianshi (Mike) Liu

Pooja Mahadeshwar

Casey McQuade

Anna Gravier Symmes

Maryam Zamanian

UPMC LIFE
CHANGING
MEDICINE

People:

Faculty Departures

Zohaib Aftab

Shahzad Ahmad

Anum Asif

Lyndanne Blahovec

Ricardo Cabell

Kar-Hai Chu

Karen Costa

Eric Gardner

Sabrina Gupta

Muhammad Haseeb

Ana Inashvili

Noel Johnson

Shaza Khan

Anna LaRosa

Kristen Livesey

Prateeth Pati

Emanuel Petroulakis

Maria Petroulakis

Jonathan Pitcher

Maja Mandic Popov

Pati Prateeth

Sinthana Ramsey

Bilal Saleem

Dana Tudorascu

Rebecca Vento

Retirements

Frank Kroboth

Gary Tabas

People:

Planned Retirements

Peggy Hasley

Wishwa Kapoor

Melissa McNeil

Thank you!

Clinical Care

**Outpatient
Clinics**

Hospitalists

Palliative Care

**Strategic
Goals**

Clinical Care:

Outpatient Clinic Locations

- Montefiore
- Turtle Creek
- South Hills
- Shea Medical Center (UPMC Shadyside)

Clinical Care:

Outpatient Leadership

Gary Fischer

Medical Director, GIMO

Jaishree Hariharan

GIMO Ambulatory Resident Education

Gregory Bump

Medical Director, South Hills

Dave Demoise

Medical Director, Shadyside

James Cable

Director of Operations

Brielle Spataro

SHY Ambulatory Resident Education

Brent Thiel

Medical Director, Center for Opioid Recovery

Jamie Seliga

Nurse Manager, South Hills

Michelle Vita

Nurse Manager, Shadyside

DGIM Outpatient Volume

General Internal Medicine Outpatient Volumes

Location	FY18	FY19	FY20	% Change
Montefiore	40,491	43,653	29,603	-32.19%
Shea Medical Center	8,056	8,877	7,329	-17.44%
Turtle Creek Primary Care	1,544	2,280	1,282	-43.77%
South Hills	4,063	5,452	4,630	-15.08%
TOTAL VOLUME	58,708	60,262	42,844	-28.90%

UPMC GIM Medical Practice

CG-CAHPS Domains

	South Hills	Oakland		Shea	
	Faculty	Faculty	Residents	Faculty	Residents
Rate Provider 9-10	94%	94%	82%	95%	83%
Recommend Provider "Yes, Definitely"	97%	97%	89%	96%	90%
Access to Care	93%	90%	87%	91%	87%
Physician Communication Quality	97%	97%	93%	97%	94%
Office Staff Quality	93%	93%	89%	95%	97%
Care Coordination	79%	80%	73%	79%	74%

2019 Star Ratings

Measure	Score	Target	All Shared Savings Score
Star Rating – Medicare	4.2	3.8	4.0
and <u>one</u> of the following HEDIS Gap Closure Rates			
HEDIS Gap Closure Rate – Medicaid	75.2%	75.2%	71.1%
HEDIS Gap Closure Rate – Commercial	75.0%	69.5%	72.8%
HEDIS Gap Closure Rate – Commercial Risk Adjusted	70.7%	65.6%	68.4%

The line of business-specific minimum quality target must be met in order to share in any savings for that same line of business.

Clinical Care:

Turtle Creek Clinic – A Community Partnership to Promote the Health of a Vulnerable Population

- Combined Med-Peds Clinic
- GIMO-General Academic Pediatrics clinic site
- Combined Med-Peds Clinic for Faculty
- Approximately 85% patients insured by Medicaid or Medicare
- Intersection with a lot of SDoH issues

Clinical Care:

Enhanced Care Program (ECP)

- UPMC ACE Team Award 2020
- 191 active patients in treatment
- Working with UPMC HP's most vulnerable population
- 24/7 access to the team
- Currently in its 7th year
- Connecting nationwide with High Utilizer Programs

Jodie Bryk
Anita Leon-Jhong
Twee Bui
& the AMAZING ECP team

UPMC LIFE
CHANGING
MEDICINE

Utilization & Quality Metrics in ECP

	ECP Clinical QI Criteria	PRE Enrollment Data % Met Criterion	Outcome Data as of March 2020 % Met Criterion	n - # Pts Applicable to each Criterion; # in Denominator
Diabetes Management Criteria	HbA1c < 8.0	55%	57%	100
	HbA1c < 9.0	65%	75%	100
	HbA1c Average	8.7	8.1	100
	Eye Exam done past 12 months	42%	73%	100
	Foot Exam done pas 12 months	60%	80%	100
Hypertension Management Criteria	DM Pts w BP < 140/90, 18-75 yo	59%	81%	98
	DM Pts w BP < 160/100, 18-75 yo	87%	96%	98
	All HTN Pts w BP < 140/90, 18-75 yo	68%	82%	297
	All HTN Pts w BP < 160/100, 18-65 yo	88%	95%	297
Preventive Health Criteria	Mammogram past 2 yr if 50-74 yo	49%	59%	100
	Pap Smear 21-64 yo, q 3 or 5 yr as per recs	67%	81%	161
	Colo-rectal Ca screen if 50-75 as per recs	66%	80%	164
ECP Behavioral Health Criteria	% MH Patients linked to Psych Care	38%	96%	255

Clinical Care:

ECP – More than reducing ED visits...

Provides wrap around care to our patients and pushes beyond the regular boundaries of care and into the community

Over the past year, a few examples:

- Volunteered regularly at food banks: delivered 100+ food boxes
- Christmas Toy Drive: brought gifts to 60 ECP families
- Continued to make home visits and deliver vaccinations, draw labs, check vitals, connect with services during COVID
- Provided clothes/shoes to families in need

Clinical Care:

Birmingham Free Clinic

Medical Directors:

Eliana Bonifacino & Jen Corbelli

- Began its 26th year in service at the beginning of FY20
- 3,028 visits
- 20% were new, never-served individuals
- Received \$277,100 in total grant awards

COVID-19 Response Partnerships

- MS4 students organized a weekly team of volunteer senior students to deliver medications to home-bound patients
- \$7,000 donation by faculty & residents allowed longer supplies of medications to be dispensed, supported food pantry, and provided other emergency financial assistance

Birmingham Free Clinic

Total Volunteer Time Donated

Clinical Care:

Center for Opioid Recovery (COR)

- Established as Pennsylvania Opioid Use Disorder Center of Excellence in March 2017
- Kevin Kraemer, Founding Director → recent transition to Brent Thiel, Medical Director
- Staff: 2 nurse coordinators, 4 peer navigators, 2 social worker/counselors, 1 medical assistant, 1 medical secretary, 12 physicians

Clinical Care:

COR

- Progress March 2017-Today:
 - 954 Patients engaged
 - 278 currently active patients
- Future: Relocate to Mercy Hospital on November 23, 2020, and establish conjoined, same-day, Bridge Clinic

Clinical Care:

Addiction Medicine Consult Service

The Addiction Medicine Consult Service is a coordinated, interdisciplinary substance use treatment team to proactively manage patient withdrawal and medical comorbidities as well as actively promote patient engagement and linkage to outpatient substance use services.

- Consult volume will exceed 1,000 patients per year in 2020
- Collaborated to start weekly collaborative Endovascular Rounds

Clinical Care:

Addiction Medicine Consult Service

Addiction Medicine Consults per Month

Consistent growth in volume following initial COVID-19 peak,
with 25%+ growth over previous year

Hired new full-time advanced practice provider,
Leanna Wilson, MSN, FNP-C in September 2020

Clinical Care:

COVID Service

Mercy

- Fnu Abhishek
- Ruben Abunto
- Brenna Conroy
- Katherine Foust
- Peter Harvey
- Shamsul Hasan
- Syed Hussain
- Mohit Jhamb
- Mashukur Khan
- Bhagat Kondaveeti
- Andrew Lutz
- Nicholas Maston
- Ashish Sharma
- Sharad Sharma
- Amaninder Toor
- Syed Arsalan Akhter Zaidi

SHY

- Sarah Arnold
- Lyndanne Blahovec
- Zachary Bugos
- Colby Chamberlain
- Alan Domat
- Leslie Dongell
- Priyanka Jagar
- Lindsey Kowalski
- Stephanie Miller
- Rohan Naik
- Rachel Naramore
- Anna Manukyan Nasse
- Christienne Shams
- John Zisko

Clinical Care:

COVID Service

PUH

- Shahzad Ahmad
- Chelsea Dahl
- Allison DeKosky
- Nauman Farooq
- Nikola Gligorijevic
- Lauren Glikes
- Arun Janakiraman
- William Levin
- David McAdams
- Bruce Milburn
- Ann Perrin
- Raghunandan Purushothaman
- Rachna Rawal
- Utsav Shrestha
- Benjamin Sprague
- Tara Sunder
- Anna Gravier Symmes

MWH

- Fadeke Akanbi
- Ricardo Bedoya
- Andy Cheng
- Nauman Farooq
- Gustavo Gomez
- Joseph Kaplan
- William Levin
- Ayman Omara
- E. Raymund Ramirez
- Rachna Rawal
- Shrestha
- Gena Walker
- Karen Velazquez
- Katherine Willoughby

Clinical Care:

COVID Care

Gena Walker

Mash Khan

John Zisko

Thank you!

Clinical Care:

Telemedicine

Inpatient telemedicine piloted by residents and APPs, who would bring a device equipped with microphones, cameras, and Microsoft Teams to a new patient admission so that the attending physician could participate remotely in the history and interview of the patient, as well as witness the physical exam.

“Many of us are accepting of telemedicine as what we will be doing going forward. It behooves us to do it, and to do it well. We will figure out how to best deploy telemedicine, knowing that we’ll be leveraging it in the future.”

Gena Walker developed telemedicine procedures for inpatient care procedures

Kristian Feterik organized and led a Telemedicine Townhall Coding and Billing Webinar for 650 providers across UPMC

Clinical Care:

Telemedicine

Prior to March, 10% of **outpatient** care via telemedicine, increased to 90% by mid-April

- Webcams installed in all physician offices, some clinic rooms
- Visit mimics in-person appointment

“It’s amazing how the clinic team—schedulers, check-in, check-out, nurses, medical assistants—all came together.”

Jaishree Hariharan, who worked with **Gary Fischer** to get telemedicine up and running for outpatient care

Tanya Nikiforova developed and presented Department of Medicine Grand Rounds on Telemedicine with Learners, viewed by 400+

Telemedicine with Learners:
Challenges and Opportunities in the New Normal

Department of Medicine Grand Rounds
September 8, 2020

William Reed Doerfler, MD
Esra Karslioglu French, MD
Tanya Nikiforova, MD, MS

Elizabeth Ocypok, MD, PhD
Nathaniel Weathington, MD, PhD

UPMC LIFE CHANGING MEDICINE

Clinical Care:

Of the following, who has done the most telemedicine visits over the past year?

- ☐ Jodie Bryk
- ☐ Peggy Hasley
- ☐ Anita Leon-Jhong
- ☐ Alfred Shouktry

Clinical Care:

Of the following, who has done the most telemedicine visits over the past year?

- ☒ Jodie Bryk
- ☐ Peggy Hasley
- ☐ Anita Leon-Jhong
- ☐ Alfred Shouktry

Clinical Care:

Hospital Medicine

- Bone Marrow Transplant Unit – UPMC Shadyside
- Pittsburgh Cancer Institute (PCI) – UPMC Shadyside

**UPMC
Presbyterian
Hospital**

**UPMC
Shadyside
Hospital**

**UPMC Mercy
Hospital**

**UPMC Magee-
Womens Hospital**

Presbyterian/Magee Hospitalists

Hospitalist Fellows

Advanced Practice Providers

Shadyside Hospitalists

Advanced Practice Providers

Mercy Hospitalists

Advanced Practice Providers

Clinical Care:

Hospital Medicine Leadership

Gena Walker

- Medical Director, Hospital Medicine
- Director, Inpatient Quality and Value

Mashukur Khan

- Medical Director, Mercy Hospital

Kristian Feterik

- eRecord Medical Director for Interoperability
- Assoc. Medical Director, Clinical Documentation Improvement
- UPMC Shadyside Wound Care Program

Allison DeKosky

- Director, Inpatient Quality Initiatives and Education

John Zisko

- Medical Director, Shadyside Hospital
- Associate Medical Director for Clinical Documentation Improvement, UPMC Shadyside

Benjamin Sprague

- Physician Advisor, System Mortality Support and Debriefing Program
- Leader, Inpatient Integrated Care Program
- Conference Leader, M&M

Rebecca Vento

- Leader, Nocturnist Services

Clinical Care:

Hospital Medicine Leadership

Danica Smith

- Director, APP Education and Advancement

Fnu Abhishek

- Medical Director, Mercy eRecord

Brenna Conroy

- Coordinator, Osteopathic Internal Medicine at UPMC Mercy

Raghu Purushothaman

- Hospital Medicine Procedural Director
- Assoc. Director POCUS IM Residency

John Szymusiak

- APD, Internal Medicine Pediatrics Residency

Ricardo Bedoya

- Site Director, UPMC Magee
- PUH Leader, Hospital Medicine Operations

Casey McQuade

- Leadership Team, Medical Decision-Making Program

Physician Unit Partners

- Arun Janakiraman
- William Levin
- David McAdams
- Raymund Ramirez
- Benjamin Sprague
- Gena Walker
- John Zisko

UPMC LIFE
CHANGING
MEDICINE

DGIM Inpatient Volume

	FY19		FY20		% Change	% Change
	Admissions	Discharges	Admissions	Discharges	Admissions	Discharges
UPMC Presbyterian	7,850	12,120	7,736	10,986	(-1%)	(-9%)
UPMC Shadyside	6,092	8,588	5,764	7,684	(-5%)	(-11%)
UPMC Mercy	7,121	10,913	6,598	10,217	(-7%)	(-6%)
UPMC Magee	1,747	2,238	1,582	2,016	(-9%)	(-10%)
TOTAL VOLUME:	22,810	33,859	21,680	30,903	(-5%)	(-9%)

Clinical Care:

**Which
hospitalist
had the most
patient
touches in a
single day
from 7/1 to
9/30/20?**

- ☐ Brenna Conroy
- ☐ Nikola Gligorijevic
- ☐ Michael Simonson
- ☐ Amaninder Toor

Clinical Care:

**Which
hospitalist
had the most
patient
touches in a
single day
from 7/1 to
9/30/20?**

- ☐ Brenna Conroy
- ☐ Nikola Gligorijevic
- ☒ Michael Simonson
- ☐ Amaninder Toor

Clinical Care:

Inpatient Projects

Training and Credentialing of Hospital Medicine Faculty in Paracentesis

Raghu Purushothaman, Kristen Livesey, Allison DeKosky, Gena Walker

Confrontation to Collaboration: Interprofessional Curriculum For Communication Skills In Challenging Patient Encounters

Jennifer Rodriguez, Ben Sprague, Gena Walker

Wolff Center Advanced Quality Education Series (AQES): Reinforcing Our Bridges

Allison DeKosky, Gena Walker, Ben Sprague,
Alfred Shoukry, Sarah Jones, Clark Veet

Clinical Care:

Tobacco Treatment Service (TTS)

Medical Directors

Program Director

Inpatient Service

Outpatient Service

Data Manager & HH4

Western Psychiatric

Esa Davis, Antoine Douaihy

Anna Notier

Jeremy Nicklow, Cheryl Yates, Rashaad Hicks

Nina Schall, Dionna Stanton

Kristen Czajkowski

Duane Fabian

UPMC.COM/TTS
UPMC LIFE
CHANGING
MEDICINE

Clinical Care:

TTS 2020 Highlights

Policy: System-wide Nurse-Driven Nicotine Replacement Therapy Protocol

- New nurse driven protocol for initiating tobacco withdrawal management at Shadyside

Clinical Care: Expanding Capacity of the Tobacco Treatment Telehealth Service

- Expanding into the oncology services lines at Hillman Cancer Center

Research: Contributing to Innovative Approaches to Addressing Tobacco Use Disorder

- Successfully completed Helping Hands 4 an NHLBI multicenter randomized clinical trial

Publications/Accepted: 3

Grants: 2 active, 1 submitted NCI

UPMC.COM/TTS
UPMC LIFE
CHANGING
MEDICINE

Clinical Care:

Section of Palliative Care

Bob Arnold
Section Chief

Rene Claxton
Director, Community Sites

Rebecca Sands
Director, Fellowship

Linda King
*Associate Chief
Medical Director, SHY*

Karl Bezak
Medical Director, PUH

Mamta Bhatnagar
Medical Director, Hillman

Marissa Consolmagno
Administrator

Palliative Care Volume

Inpatient – PUH, SHY, Mercy, Magee

Outpatient – Hillman, CLC, CHF, Mercy, Magee, DDC, Benedum

Palliative Care Inpatient and Outpatient Volume

	FY17	FY18	FY19	FY20	% Change
Inpatient	19,700	19,682	20,310	20,709	1%
Outpatient	3,956	4,588	3,747	4,274	12%
TOTAL VOLUME:	23,656	24,270	24,057	24,983	4%

Clinical Care:

2020 Clinical Strategic Goals

Outpatient

A

Achieve highest quality goal for Shared Savings (e.g. 4.3 Stars)

A

Outpatient goals of care >60% for eligible patients

*

Expand Access to new patients by 10%

*

Decrease no-show rates to <20%

A

Maintain CG CAPS highest level

*

Move South Hills to larger site

A-

Move COR to Mercy

B

Open Bridge Clinic

A

ECP maintain 200 patients

A

Hire at least 4 clinician-educators

Clinical Care:

2020 Clinical Strategic Goals

Inpatient

B

Decrease 7-day readmission rates < 4.13%

C

Decrease turnover of PUH Hospitalists to < 3 unexpected resignations

F

Expand Addiction Medicine Consult Service to Shadyside

F

Increase APP retention >50% at 2.5 years

B+

Increase HCAHPS Physician Communication Domain to > 78% Top Box Score

B-

Maintain target of 75% for GOC documentation

Clinical Care:

2020 Clinical Strategic Goals

Palliative Care

A

Combined Addiction-Pall Care clinic for cancer patients

A

Hire more palliative care clinicians

Clinical Care:

2021 Clinical Strategic Goals – Outpatient

- ☐ Achieve highest quality goal for Shared Savings
- ☐ Expand Access to new patients by 10% over 2020
- ☐ Average mean time to new patient appointment- 7 days
- ☐ No-show rates to <20%
- ☐ ECP sustainable funding model

Clinical Care:

2021 Clinical Strategic Goals – Inpatient

- ❑ Decrease 7-day readmission rates < 4.5%
- ❑ Increase HCAHPS Physician Communication Domain to >78% Top Box Score

Clinical Care:

2021 Clinical Strategic Goals – Palliative Care

- ❑ Improve early consultation (within first 3 days) by 10% over 2019
- ❑ Discharge 75% CMO patients within 48 hrs of being made CMO
- ❑ Improve base rates by 10% for Pall Care specialty consultation among patients with highest 90 day mortality rates

Clinical Care:

2021 Clinical Strategic Goals – Addiction

- ☐ Open Bridge Clinic
- ☐ Expand Addiction Medicine Consult Service to Shadyside
- ☐ Staff the multi-disciplinary endocarditis clinic

Education

GIM Residency

**Institute for
Clinical
Research
Education**

**Medical Student
Teaching**

Fellowships

**Strategic
Goals**

Education:

Internal Medicine Residency Leadership

Jennifer Corbelli

*- Program Director,
Internal Medicine
Residency Program*

Melissa McNeil

*- Vice Chair, Education,
Department of
Medicine
- Associate Chief for
Education, DGIM*

Gregory M. Bump

*- Associate Dean for
Graduate Medical
Education
- Designated Institutional
Officer, Office of Graduate
Education*

Education:

Associate Program Directors

Debbie DiNardo

VA Outpatient

Gaetan Sgro

VA Inpatient

Allie Dekosky

Quality and Patient Safety

Andrea Carter

Competency, Remediation & Coaching

Anna Donovan

Inpatient

Jessica Merlin

Research

Brielle Spataro

Shadyside

Tanya Nikiforova

Ambulatory Education

Education:

Core Faculty/Track Leaders

Thuy D. Bui	Global Health & Underserved Populations Track
Peter D. Bulova	International Scholars Track
Amar Kohli	Generalist Track
Georgios Kitsios	ABIM Research Pathway
Deanna Wilson	Clinical Scientist Track
Sarah Tilstra	Women's Health Track
Karen Scandrett	Geriatrics Track

Education:

UPMC Internal Med-Peds Residency

- 68 graduates since 2003
- 96% double board rate
- 98% ABIM certification rate
- 95% ABP certification rate

Alex Mieczkowski
Director

John Szymusiak
Assistant PD
Inpatient Services

Allie Dakroub
Assistant PD
Ambulatory Education

Education:

Of the following, who completed the most applicant interviews?

- ☐ Gregory Bump
- ☐ Raquel Buranosky
- ☐ Tanya Nikiforova
- ☐ Thomas Painter

Education:

Of the following, who completed the most applicant interviews?

Gregory Bump

Raquel Buranosky

Tanya Nikiforova

Thomas Painter

Education:

One-Year Programs

Jennifer Corbelli

UPMC Internal Medicine Preliminary Year

Julie McCausland

UPMC Transitional Year

Education:

Education Office Staff

Mary Margaret Populo

Sara Carter

Joanne Pizzuti

Janet Parham

Charlene Gergely

Michael Johnson

Lauren Krawczyk

Pauline Zorosak

Theresa Cullens

Residency Match Results

Match	2016	2017	2018	2019	2020
Peer Medical Schools	24	27	23	31	31
AOA	13	16	21	20	22
URiM	2	3	7	4	8
Lowest RANC Score	60	63	65	67	72

RANC Score

- Standardized score calculated from clerkship grades, interview scores, board scores, research score, volunteer score
- Consistently and significantly increasing every year

Institute for Clinical Research Education

Our Mission

The ICRE, an avowed anti-racist organization, seeks to improve health outcomes, practice, and policy by creating an equitable, inclusive environment dedicated to educating the next generation of clinical and translational researchers and medical educators.

ICRE Leadership

Doris Rubio
Director

Megan Miller
Administrative Director

Education:

ICRE Programs

- 3 degree programs:
 - PhD in Clinical and Translational Science
 - MS in Clinical Research (5 specialty tracks)
 - MS in Medical Education
- 4 certificate programs: CR, CTS, Med Ed, CER
- 14 career development programs
- 1026 alumni from across the SHS
- Over 50 courses developed

Education:

ICRE–Students by Program: 2001-2020

Education:

ICRE Growth

K30 – MS Clinical
Research

Clinical Scientist
Training Program
(medical students)

CTSI
Programs

AHRQ CER K12
and
AHRQ CER T32

PCOR K12
and
R25 ENACT

CTSI
Renewal

NCATS R21

1999

2002

2003

2005

2006

2008

2010

2011

2014

2015

2016

2019

2020

MS Medical Education
and
Clinical Scientist Track
(residents)

Roadmap K12
ICRE
Established

AHRQ T32 (HSR)
and
Doris Duke Foundation
(medical students)

CTSI
Renewal

R25 LEADS
and
NRMN PROMISED

U01 Building Up

Education:

ICRE in 2020

- CTSI renewal application submitted April 2020
 - Second highest score in the country
- Customized Career Development Plan (CCDP)
R21 Successfully funded (PI: D Rubio)
- 4 Proposals Submitted Fall 2020
 - LEADS 2.0 (Rubio)
 - Administrative Supplement (Rubio)
 - ENSURE (Merlin, Rubio, and Liebschutz)
 - TRANSFORM (Davis, Murrell)

Education:

ICRE Grants

University of Pittsburgh Collaboration in Addiction Training Scholars (PittCATS) Program (NIDA K12)

- Support promising junior faculty for 3-5 years
- Provide comprehensive mentored career development experiences
- Launch productive careers as leaders in SUD research in general medical

ICRE IDEA Lab

4 fully online programs

26 fully online mini-courses

40 fully online full-length courses

6 hybrid full-length courses

12 collaborations on grants

10 departments/units collaborated with

26 interactive, self-paced modules produced

191 videos produced

2 awards earned

Spring, summer, and fall ICRE courses
successfully moved online!

Education:

Inclusive Excellence in Leadership

Esa Davis

Associate Director KL2 and Director CEED,
Co-PI of TRANSFORM

Utibe Essien

Director CEED II

Charles Jonassaint

Director of Dissemination & Implementation

Kaleab Abebe

Director of the CRHC Data Center, CCDC,
& Clinical Trials Track

Natalia Morone

Co-PI of Building Up (Boston University)

Audrey Murrell

Co-PI of Building Up & TRANSFORM (Pitt Honors)

Intentional about Diversifying the Workforce

23% of our degree students and **40%** of our career development trainees are from underrepresented backgrounds.

87% of our trainees from underrepresented backgrounds remain in research or are currently enrolled in training.

In the KL2 program, **56%** of our current Scholars are underrepresented or sexual minority and **56%** are women.

Education:

Medical Student Teaching

Tom Painter

- Clerkship Director
- Chair, Student Promotions

Thuy Bui

- Director, Global Health AOC

Julie Childers

- Co-Director, Ethics, Law, Professionalism

Scott Herrle

- Director, APE

Amar Kohli

- Director, CAMPC

Melissa McNeil

- Director, IPE Course
- Director, Women's Health AOC

Gaetan Sgro

- Director, Humanities and Ethics AOC

Andrew Thurston

- Co-Director, Humanities and Ethics AOC

- 20 Academy of Master Educators
- 19,000 Education Credit Units

Education:

Medical Student Teaching – Course Directors

Thuy Bui

- Social Medicine
- Refugee Health

Raquel Buranosky

- Intimate Partner Violence

Eva Reitschuler Cross

- Home-Visiting with Patients Living with a Life-Limiting Illness

Debbie DiNardo

- Hematology

Brian Heist

- Medicine Clerkship

Linda King

- Palliative Care Communication Skills
- Home-Visiting with Patients Living with a Life-Limiting Illness

Bri Rossiter

- Medical Interviewing I

Gaetan Sgro

- Narrative, Literature, & Experience of Illness
- Being a Physician

Alfred Shoukry

- Population Health

Andrew Thurston

- Narrative, Literature, & Experience of Illness
- Palliative Care

Eloho Ufomata

- Social Medicine
- Advanced Medical Interviewing

Education:

Medical Student Teaching – Course Directors

New Elective:
Race & Racism in Medicine

Led By

- Gaetan Sgro
- Brent Theil
- Alda Maria Gonzaga

Faculty Instructors

- Kristen Ehrenberger
- Utibe Essien

Education:

UPSOM Leadership

Gregory Bump

Associate Dean for Graduate Medical Education

Raquel Buranosky

Assistant Dean for Clinical Education

Alda Maria R. Gonzaga

Associate Dean for Student Affairs

Janel Hanmer

Assistant Dean for Medical Student Research

Mike Elnicki

Director, International Medical Education Programs

Reed Van Deusen

Assistant Dean for Human-Based Simulation Education,
Advisory Dean

Eloho Ufomata

Advisory Dean

Education:

GIM Fellowships

- Academic Clinician-Educator Scholars (ACES)
- Hospice & Palliative Medicine
- Clinician-Researcher
- Addiction Medicine (NEW!)

Education:

Fellowship Program Leadership

Carla Spagnoletti

*Academic Clinician-Educator
Scholars (ACES) Fellowship*

Rebecca Sands

*Hospice & Palliative Medicine
Fellowship*

Jessica Merlin

Clinician-Researcher Fellowship

Julie Childers

Addiction Medicine Fellowship

Academic Clinician-Educator Scholars (ACES) Fellowship

1st Year Fellows:

- Anjali Das
- Rebecca Green
- Rebeca Ortiz-Worthington
- Dheepa Sekar
- Maryam Zamanian

2nd Year Fellows:

- Eduardo Mulanovich
- Diana Samberg
- Michael Simonson
- Sara Spinella

Education:

2020 ACES Fellowship Graduates

- Allie Dakroub
 - Assistant Professor, Assistant Program Director, Med-Peds Residency
- Andrew Klein
 - Assistant Professor
- Jillian Kyle
 - Assistant Professor
- Jennifer Rodriguez
 - Hospitalist
- Marina Mutter
 - Assistant Professor, Hospitalist, University of Colorado
- Emmanuelle Benkoski Yecies
 - Assistant Professor, VA Palo Alto

Hospice & Palliative Medicine Fellowship

1st Year Fellows:

- Alyssa Buckenheimer
- Cathal Delaney
- Kelly Wolenberg Harris
- Kathryn Wunderle

2nd Year & Research Fellows:

- Carla Khalaf-McStay
- Gabrielle Langman
- Alicia Topoll

Education:

2020 HPM Fellowship Graduates

- Rachel Rodenbach
 - Hematology/Oncology fellow, University of Wisconsin, Madison
- 2nd year fellows receiving masters of medical education, Clinical Instructor of Medicine, UPMC
 - Gab Langmann,
 - Carla Khalaf-McStay
 - Alicia Topoll

Education:

Hospice & Palliative Medicine Fellowship

| Graduates Speak

Full Video:
[dom.pitt.edu](http://dom.pitt.edu/dgim/spc/fellowship/)
[/dgim/spc/](http://dom.pitt.edu/dgim/spc/fellowship/)
[fellowship/](http://dom.pitt.edu/dgim/spc/fellowship/)

Education:

Clinician-Researcher Fellowship

Fellows complete a mentored research project, develop a full-length grant proposal ready for submission (e.g., NIH-mentored K23 award), and participate in clinical and teaching activities in the Division of General Internal Medicine.

Current Fellow:

Aimee Pickering

Education:

2020 C-R Fellowship Graduates

- Amy Kennedy
 - Physician Specialist, Los Angeles County Department of Health Services
- Clark Veet
 - Internal Medicine Physician, Lehigh Valley Health Network

Education:

Addiction Medicine Fellowship

New!

- ACGME accredited one-year program
- Elective second year for master's degree from ICRE
- **Accepting fellows 2021-2022**

Fellowship Director: Julie Childers

Fellowship Coordinator: Joey Pizzuti

UPMC LIFE
CHANGING
MEDICINE

Education:

2020 Education Strategic Goals

F

Research track residency- match 5 residents

B

GIM fellowship- recruit 2 research fellows

A

Palliative Care- continue with competitive match

A

ACGME accreditation for Addiction Medicine

Education:

2021 Education Strategic Goals

- ☐ Research track residency- match 3 residents
- ☐ GIM fellowship- recruit 2 research fellows
- ☐ Palliative Care- continue with competitive match
- ☐ Recruit 2 Addiction Med fellows
- ☐ Maintain high quality recruitment (peer, AOA)

Research

**Centers and
Institutes**

Publications

Research Grants

**Strategic
Goals**

Centers & Institutes

Caring for Complex Chronic Conditions
Research Center

UNIVERSITY OF PITTSBURGH
CENTER FOR
Behavioral Health,
Media, and Technology

Center for
Clinical Trials
& Data
Coordination

Center for Health Equity
Research and Promotion
(CHERP)

U.S. Department
of Veterans Affairs

The Center for
Research on
Health Care

CRHC

CP3

CENTER FOR
PHARMACEUTICAL POLICY
AND PRESCRIBING

Center for Research on
Health Care
Data
Center

UNIVERSITY OF PITTSBURGH

CENTER FOR WOMEN'S HEALTH
RESEARCH AND INNOVATION

IGRE

CHAMPP
CHALLENGES IN
MANAGING AND
PREVENTING PAIN

INSTITUTE FOR
Doctor-Patient
Communication

Palliative Research
CENTER

PaTH Network
patient empowered research

RAND-University of
Pittsburgh Health Institute
(RUPHI)

Research:

Centers Leadership

Center for Health Equity
Research and Promotion
(CHERP)

Michael Fine, Director
Judith Long, Co-Director
Sonya Borrero, Associate Director

Ann-Marie Rosland

Bruce Rollman

Kaleab Abebe

Jane Liebschutz, Director
Walid Gellad, Co-Director

Walid Gellad

Sonya Borrero

Yael Schenker

Jessica Merlin, Director
Hailey Bulls, Assistant Director

Research:

CRHC Data Center

2020 Highlights

- Currently working on >150 projects (majority utilizing Biostats and/or DMIS Cores)
- 6 staff named to leadership positions
- 3 new hires
- FY21-22 rates will not increase

2020 Low Lights

- Covid-19

What's to Come

- Brand new website by early 2021

Research:

Center for Clinical Trails & Data Coordination (CCDC)

- Data coordinating center for 6 RCTs:
 - ✓ CaRISMA (PI: Jonassaint)
 - ✓ Afib LITT (PI: Magnani)
 - ✓ FAM ACT (PI: Rosland)
 - ✓ VMDDMin (PI: Ragni)
 - ✓ STERIO-SCD (PI: Gladwin)
 - ✓ TAME-PKD (PI: Bae)
- >3 DCCs in various stages of review
- 1 new hire (data coordinator)

Kaleab Abebe
Director

Research:

Qualitative, Evaluation And Stakeholder Engagement (Qual EASE)

- Collaborating on >30 projects
- Adaptation of Rapid Qualitative Inquiry
 - ✓ 78 interviews collected in April 2020
 - ✓ Paper published in July 2022
- Staff expansion to 4 full-time analysts & 1 full-time transcriptionist

Megan Hamm
Director

Research:

Research Core Administrative Staff

Patrick Reitz

Division Administrator of Research

Kristee Rosen

Administrative Coordinator, CRHC

Megan Miller

Administrative Director, ICRE

Monica Loughran, Candice Ford, Genevieve Daniels

Administrative Assistants

Research:

**Who
had the most
publications
in the past
year?**

- ☐ Joyce Chung-Chou Chang
- ☐ Walid Gellad
- ☐ Bernie Good
- ☐ Jonathan Yabes

Research:

**Who
had the most
publications
in the past
year?**

- ☐ Joyce Chung-Chou Chang
- ☒ Walid Gellad
- ☐ Bernie Good
- ☐ Jonathan Yabes

Research:

High-Impact Publications

350 new publications

- 33 were published in high-impact journals (Journal Impact Factor >10)
- 20 have Altmetric scores >100
- 14 have Altmetric scores >50

Dr. Kathleen McTigue's article on sleeve gastrectomy and gastric bypass in *JAMA Surgery*

New York Times
press coverage

9,000

views on
journal website

60,000

Twitter users reached

Dr. Katie Suda's article on dentists prescribing opioids was chosen by the *American Journal of Preventive Medicine*

April 2020
Editor's Choice

Dr. Utibe Essien's research on disparities in quality of primary care in the *Journal of General Internal Medicine*

500,000

Twitter users reached

Dr. Jaime Sidani's study on Twitter conversations about JUUL's nicotine effects in *Drug and Alcohol Dependence*

Top 5% of publications online attention scored by Altmetric
97th percentile of articles the same age

Dr. Ann-Marie Rosland's publication on Medicaid and chronic health conditions in the *Journal of General Internal Medicine*

Top 5% of publications online attention scored by Altmetric
97th percentile of articles the same age

Research:

Palliative Research Center (PaRC) Accomplishments

- 8 new grants funded
- \$25,957,339 in total current funding
 - PI: \$18,476,706
 - Co-I: \$7,489,633
- Authored 94 publications

Research:

PaRC Accomplishments

Hosted 2nd Annual PaRC Retreat

- 44 faculty, staff, and trainees came together to discuss key palliative care research challenges:
 - ☐ Workforce Diversity
 - ☐ Community Engagement
 - ☐ Future Research
 - ☐ Models of Palliative Care

Research:

PaRC Accomplishments

Welcomed new faculty & fellows

- Amar Bansal
- Hailey Bulls
- Natalie Ernecoff
- Jennifer Pruskowski
- Justin Yu

Research:

Bridging Connections in Addiction Research

The BCAR mission is to promote addiction research by providing networking and collaborative opportunities among faculty & trainees at the University of Pittsburgh.

Collaborative opportunities

- Research
- Funding
- Trainee Development

Research:

BCAR Leadership Committee

GIM

- Jane Liebschutz
- Esa Davis
- Kevin Kraemer
- Deanna Wilson

Multidisciplinary Addiction Research

- Ryan Logan (Psychiatry)
- Michael Lynch (Toxicology, EM)
- Christina Mair (Public Health)
- Jessica Meyers (UPMC Center for High-Value Care)
- Rajesh Narendran (Radiology)
- Maureen Reynolds (Pharmaceutical Sciences)
- Daniel Rosen (Social Work)
- Mary Torregrossa (Psychiatry)

Active Research Grants – FY20

Total: 202

Research Grants Submitted – FY20

Total: 144

Research Expenditures

Research:

Notable CRHC Grants

Sonya Borrero & Galen Switzer (NIH R01)

Development and validation of a novel, person-centered measure of post-conception pregnancy acceptability (the Post-CAP)

Kenneth Smith (NIH R01)

Analyzing Adult Pneumococcal Vaccination Implementation in the Underserved

Charles Jonassaint (PCORI)

Cognitive Behavioral Therapy and Real-time pain management Intervention for Sickle cell via Mobile Applications (CaRISMA)

Kathleen McTigue (PCORI)

PaTH Clinical Research Network Project

Walid Gellad (RK Mellon Foundation)

Implementing Prediction Models to Improve Opioid Risk

Research:

Notable CRHC Grants

Jessica Merlin (Cambia Health Foundation – Sojourns Scholar Leadership Award)

Consensus-based Approaches to Managing Opioids, Including Opioid Misuse and Addiction, in Ambulatory Palliative Care: Development and Dissemination

Thomas Radomski (NIH K23)

The Development, Validation, and Application of a Claims-based Metric of Low Value Prescribing in Older Adults

Deanna Wilson (NIH K23)

Treatment of Opioid Use Disorder in Young Adults Hospitalized with Infectious Complications of Injection Opioid Use

Jaime Sidani (American Heart Association Career Development Award)

Pilot Trial of a Novel Media Literacy Tobacco Prevention Program for High School Students

Kevin Kraemer & Jane Liebschutz (NIH K12)

University of Pittsburgh Collaboration in Addiction Training Scholars (PittCATS) Program

Research:

2020 Research Strategic Goals

A

Grants: Submission of 10 R01 or equivalent

A

Publications: 30 high impact (IF >10)

*

Renovate the ICRE space in Parkvale

B

Recruit biostatistician

F

Recruit hospitalist researcher

F

Recruit addiction researcher

Research:

2021 Research Strategic Goals

- ☐ Grants: Submission of 10 R01 or equivalent
- ☐ Publications: 10 high impact (IF >10)
- ☐ 4 Diversity supplements
- ☐ Retention of K to R faculty
- ☐ Retention of PhD faculty
- ☐ Recruit 1 biostatistician
- ☐ Recruit addiction researcher

Veterans Affairs Pittsburgh Health System

Leadership

Strategic Goals

Veterans Health Administration:

Leadership

Rob Brooks

- Assistant VP for Gen Med and Medical Education

Erika Hoffman

- Section Chief, Outpatient General Medicine

Dave Zielinski

- Section Chief, Hospital Medicine

Tom Grau

- Associate Chief of Staff for Education

Debbie DiNardo

- Medical Director, Women's Health Program
- APD, IM Residency Program

Gaetan Sgro

- Director, Inpatient Resident Education
- APD, IM Residency Program

Veterans Health Administration:

Leadership

Missy McNeil

- Director, Advanced Fellowship in Women's Health

Visala Muluk

- Medical Director, IMPACT Clinic

Sarah Merriam

- Senior Education Consultant, Women's Health Services, VHA

Scott Herrle

- Course Director, Adv Phys Examination, UPSOM

Ruth Preisner

- Director, Primary Care Procedure Clinic

Ajay Khurana

- Director, Urgent Care Clinic

Veterans Health Administration:

Center for Health Equity Research & Promotion

- Michael Fine – Director
- Sonya Borrero – Associate Director
- 22 COIN investigators in Pittsburgh

Veterans Health Administration:

VA Research & Operational Awards

Utibe Essien

Access, Quality, and Equity of Anticoagulants in Veterans with Atrial Fibrillation (HSR&D CDA)

Sonya Borrero (Site PI)

MyPath: A Patient-Centered Web-Based Intervention to Improve Reproductive Planning for Women Veterans (HSR&D Merit)

Leslie Hausmann

Developing Cross-Sector Collaborations to Meet the Social Needs of Veterans (HSR&D pilot)

Walid Gellad

Dual Use of Medications Partnered Evaluation Initiative (QUERI)

Ann Marie Rosland

High Risk Veterans (RIVET) QUERI Program

Key Impacts

- **Sonya Borrero's** research was cited in House Committee urging VA to expand access to contraceptives
- **Utibe Essien** raised national awareness of racial disparities in COVID
- **Leslie Hausmann** partnered with the VA Office of Health Equity to develop COVID-19 social risk screening

Veterans Health Administration:

2020 VA Strategic Goals

A-

Improve Bioinformatics Computational Core

B-

Improve Team Science- for functional teams and grants

2021 VA Strategic Goals

- ❑ Implement Center-wide Strategic Plan for Diversity, Equity, & Inclusion
- ❑ Facilitate and support training in team science and research team management for CHERP investigators
- ❑ Expand collaborations with VA and non-VA operational partners and investigators at the University of Pittsburgh and other academic medical centers
- ❑ Implement a Women's Health Substance Use Disorder PACT (VA name for Medical Home) that would provide primary care, substance use care, & mental health care to female veterans in one location

Awards & Honors

Faculty Awards

Faculty Honors

Awards & Honors:

Promotions

Mamta Bhatnagar
Clinical Associate
Professor

Greg Bump
Professor

Esa Davis
Associate Professor
Tenure Stream

Kristian Feterik
Clinical Associate
Professor

Brian Heist
Associate Professor

Ann Marie Rosland
Associate Professor
with Tenure

Yael Schenker
received tenure

David Zielinski
Clinical Associate
Professor

Jamie Stern
Assistant Professor
Non-Tenure – Clinician
Educator Pathway

Andrew Thurston
Clinical Associate
Professor

Awards & Honors:

UPSOM 2019 Teaching Awards

Sheldon Adler Award for Innovation in Medical Education

Division of Internal Medicine
Clinical Reasoning Group

- Sarah Anne Tilstra
- Thomas Painter
- Eliana Bonifacino
- Diemthuy Bui
- Deborah DiNardo
- Melissa McNeil
- Gary Tabas
- William Follansbee

Clinical Educator of the Year Award

- Sarah Anne Tilstra
- Deborah DiNardo

Awards & Honors:

2020 Patient Experience Winners

Jan
Feb
Mar
Apr
May
June
Aug
Sep
Nov

Jane Schell
Anita Leon-Jhong
Thomas Painter
Katie Foust
Allison DeKosky
Gary Tabas
Allie Dakroub
Gaetan Sgro
Sara Spinella

Awards & Honors:

Faculty

Kaleab Abebe

- Board of Directors, Society for Clinical Trials
- Standing Member, Kidney, Nutrition, Obesity, and Diabetes Study Section

Eric Anish

- Laureate Award, Western Region, PA Chapter ACP

Hailey Bulls

- CTSI Pain Research Challenge

Peter Bulova

- Excellence in Patient Experience Award, DOM
- Local Hero Award, American Academy of Developmental Medicine and Dentistry
- Best Doctors in Pittsburgh, *Pittsburgh Magazine*

Joyce Chung-Chou Chang

- Fellow, American Statistical Association

Jennifer Corbelli

- Hamolsky Finalists for Outstanding Scientific Abstract, SGIM

Deborah DiNardo

- David M. Worthen Award for Excellence in Health Professions Education

Utibe Essien

- Milton W. Hamolsky Junior Faculty Award, SGIM
- Young Investigator Database Seed Grant, AHA

Kristian Feterik

- Fellow, American Medical Informatics Association

Janel Hanmer

- Board of Directors, PROMIS Health Organization

Jaishree Hariharan

- Top 10: National NEJM Resident QI Challenge

Awards & Honors:

Faculty

Peggy Hasley

- Advocacy and Community Service Award, SGIM Mid-Atlantic
- Physician Excellence Award, Advanced Career for Clinical Excellence, Wolff Center

Leslie Hausmann

- Outstanding Contribution to Science, Federal Executive Board Award, Excellence in Government

Andrew Klein

- Lipkin Award Finalist, SGIM
- Fellow Teaching Competition Runner-up, DOM

Bhagat Kondaveeti

- Physician Services Quarterly Star Award Winner

Tamar Krishnamurti

- North American Top-Rated Abstracts, Society for Medical Decision Making (mentee)
- Kuno Award Winner, S&R Foundation

Colleen Mayowski

- Excellence in Reviewing Award, Academic Medicine

Melissa McNeil

- Leonard Tow Humanism in Medicine Faculty Award

Jessica Merlin

- Sojourns Scholar Leadership Program Scholar
- Board Member-At-Large, AMERSA

Sarah Merriam

- Hamolsky Finalist, Outstanding Scientific Abstract, SGIM

Awards & Honors:

Faculty

Thomas Radomski

- Award for Excellence in Clinical Investigation, SGIM Mid-Atlantic
- Appreciation Award for Outstanding Commitment and Leadership, SGIM Mid-Atlantic
- LEAD Program, SGIM

Ray Ramirez

- Physician Excellence Award, Early to Mid-Career Award, Wolff Center

Ann-Marie Rosland

- VA Non-COVID Pandemic Impacts Research Committee

Doris Rubio

- Athena Award Finalist

Carla Spagnoletti

- Chancellor's Distinguished Teaching Award

Brielle Spataro

- Top Physician Under 40, PA Medical Society

Katie Suda

- Drug Therapy Research Award, American Society for Health-Systems Pharmacists

Holly Thomas

- Vaginal and Sexual Health Award for Junior Investigators, NAMS/Fernand Labrie
- Highest Rated Abstracts, North Amer. Menopause Society
- Best Clinical Vignette, SGIM Mid-Atlantic (mentee)

Sarah Tilstra

- Executive Editor, Sex- and Gender-based Women's Health

Deanna Wilson

- New Investigator Award Finalist, Society for Adolescent Health and Medicine

Honors & Awards:

Section of Palliative Care

- **Bob Arnold:** Hastings Center Fellow; 2020 Best Doctors in America; and UPMC Wolff Center Physician Excellence Award – Excellence in Leadership
- **Julie Childers:** Hastings Center/Cunniff-Dixon Foundation Mid Career Award; AAHPM Emerging Leader in Hospice and Palliative Medicine
- **Andrew Thurston:** Fellow of AAHPM
- **Yael Schenker:** Fellow of AAHPM; AAHPM Emerging Leader in Hospice and Palliative Medicine
- **Jane Schell:** AAHPM Emerging Leader in Hospice and Palliative Medicine
- **Karl Bezak:** Beckwith Fellow
- **Denise Verosky:** UPMC Mercy Frances Warde Award
- **Mamta Bhatnagar:** AAHPM Paper Award
- **Tara Cook:** 2019-2020 Palliative Care Teaching Award

Honors & Awards:

CHERP Investigator Honors

Sonya Borrero 2020 Society of Family Planning Beacon of Science Award

Utibe Essien 2020 ACLGIM UNLTD (Unified Leadership Training in Diversity) Award, SGIM

30 leaders under 40 working to transform
US healthcare in the shadow of COVID-19

50 Experts To Trust in a Pandemic

Katie Suda Fellow, American College of Clinical Pharmacy
Society of Healthcare Epidemiology in America
Antibiotic Stewardship Scholarship Award

Society of Family Planning Beacon of Science Award

This award, created in 2019, is in recognition of individuals or teams who have made marked, visionary contributions towards just and equitable abortion and contraception informed by science.

2020: Sonya Borrero, MD, MS

[MORE](#)

Awards & Honors:

Staff

Kristee Rosen

Pitt Law's Human Resources
Law Certificate

UPMC Enhanced Care Program (ECP)

UPMC's 2019 Award for Commitment
& Excellence in Service (ACES)

Michael Johnson

IM Residency Education Office
Program Support of the Year,
UPMC Medical Education 2020

UPMC LIFE
CHANGING
MEDICINE

Faculty Life

**Community
Events**

**Equity and
Anti-Racism**

**Faculty
Development**

**New
Additions**

**2020 Most
Valuable
Player**

Faculty Life:

Community Events

Dr. Anna White's

"Face Mask for the Homeless" drive
collected more than 2,500 masks!

UPMC LIFE
CHANGING
MEDICINE

Faculty Life:

GIM Grand Rounds & More

Faculty Development:

Equity and Anti-Racism – #WhiteCoatsforBlackLives

UPMC LIFE
CHANGING
MEDICINE

Faculty Development:

Equity and Anti-Racism

- SNMA Regional and National Conference
- LMSA Regional Conference
- The Conrad Smith Leadership Council
- Minority Recruitment Days for Residency Programs
 - Med, Peds, Med-Peds, Psychiatry, OB/GYN with support from UPMC
- Department of Medicine Diversity Committee
- Diversity Book Club
- Reach for the Stars
- MedFam

Naudia Jonassaint
Vice Chair for
Diversity & Inclusion

Faculty Development:

Equity and Anti-Racism – Education

Co-chairs

Brent Thiel

Joshi Tripti

Three main goals

- Investigate disparities in chronic disease measures in resident continuity clinic and implement change to avoid structural racism/bias and reduce these disparities.
- Support and recruit faculty for antiracist educational efforts at medical school (upcoming MS2 course – Racism in Medicine – Jan-Feb 2021), resident, and fellowship training levels.
- Foster/promote longitudinal, antiracism continuing education for DGIM faculty and staff.

Faculty Development:

Equity and Anti-Racism – Research

Co-chairs

Kaleab Abebe

Judi Resick

“Demystifying” Diversity Supplements

- Goal: DGIM culture change to encourage application for NIH Diversity Supplements

Equity Within Research

- Goals: heighten awareness of Pitt resources that assess equity in research and facilitate synergistic partnerships with the community

Faculty Development:

Equity and Anti-Racism – Culture

Co-chairs

Jessica Merlin

Janet Parham

Three main goals

- Develop and sustain a culture of interactive supportive communication around race and culture where we learn from each other
- Better understand the experience of faculty and staff from under-represented backgrounds within our division currently and what factors lead to faculty and staff leaving UPMC/Pitt
- Created a need assessment survey for faculty and staff regarding mentoring teams & received strong response rate

Faculty Development:

Equity and Anti-Racism

Empowering Mentoring Program Operated with Equity and Respect or EMPOWER—

a mentoring program designed to offer support and additional connection to individuals within our division from underrepresented racial minorities with an emphasis on each individuals' own career and life goals and to help prevent and respond to experiences of racial inequity and injustice.

Faculty Development:

BRIM: Bias Reduction in Internal Medicine

- R35 grant – Molly Carnes PI, Wisconsin to study 20 Depts of Med
- Missy McNeil, Doris Rubio (site leads)
- Study aims to ‘Break the Bias Habit’
- Intervention tested in a randomized controlled study
- Advanced diversity
- Improved department climate

2021 Equity/Justice Goals

- ☐ Dedicate at least one conference (each) to anti-racism and social justice education: GIM Grand Rounds, CRHC Conference, GIM Journal Club, Pall Care conferences.
- ☐ Increase hiring of diverse staff and faculty
- ☐ Establish mentoring program of BIPOC faculty
- ☐ Continue anti-racism committees: Research, Education, Culture

Faculty Life:

**Who
has a child
at Falk
Laboratory
School?**

- ☐ Kaleab Abebe
- ☐ Sonya Borrero
- ☐ Esa Davis
- ☐ Carla Spagnoletti
- ☐ They all do

Faculty Life:

**Who
has a child
at Falk
Laboratory
School?**

- ☐ Kaleab Abebe
- ☐ Sonya Borrero
- ☐ Esa Davis
- ☐ Carla Spagnoletti
- ☒ They all do

Quiz Answer!

Hannah (age 10),
Kaleab Abebe,
Noah (age 8)

Sahana (Falk grad!),
Sonya Borrero,
Sajaan (7th grade),
Camilo

Esa Davis,
Olivia (6th grade),
Owen (8th grade)

Wyatt (6th grade),
Carla Spagnoletti

New Additions

Hailey Bulls & family
baby Eleanor

Jing Luo & family
baby Sky

Faculty Life:

2020 Faculty Development Goals

B+

Faculty eligible for promotion submit paperwork

*

URM faculty attend AAMC Fac Dev program for URM

*

At least one female faculty attend early and mid AAMC yearly

D

Develop strategy and program for mid-career faculty

B

Conduct division-wide leadership program

A

Graduate 8 Hospitalists from Hospitalist Clinical Education (HCE) certificate program

*

12 faculty take advantage of Faculty development fund

C

> 5 wellness grants

Faculty Life:

2020 Administration Goals

B

Fellowship finances- build sustainability strategy

B

Raise \$300,000 external philanthropy

B

Full complement of administrative staff hired and functional

C

Finance of Addiction program from UPMC/hospital

B

Compensation models completed and Exhibit A done before July 1st

Faculty Life:

2021 Faculty Development Goals

- ☐ Faculty eligible for promotion submit paperwork
- ☐ Nominate faculty for regional and national awards
- ☐ Develop strategy and program for mid-career faculty
- ☐ Add quarterly division-wide update
- ☐ Change Thursday morning name to Primary Care meeting

2021 Administration Goals

- ☐ Raise \$300,000 external philanthropy
- ☐ Full complement of administrative staff hired and functional
- ☐ Finance of Addiction program from UPMC/hospital
- ☐ Making compensation models transparent, predictable and accurate
- ☐ Create program for Staff Development and retention

Faculty Life:

**2020 Most
Valuable
Player**

Congrats!

Melissa McNeil

Mentor

Leader

Role Model

Educator

Caretaker

Physician

Friend

**Women's
Health**

**Bias
Training**

THANK YOU!

Please send any corrections and additions to Kathy Nosko

Dr. Jane Liebschutz

@Liebschutz
@PittGIM