

At the end of the Learning Session participants will be able to

1. Describe the models that serve as the foundation for this Learning Collaborative, the Breakthrough Series, and the Model for Improvement
2. Build will for change within their site for Neonatal Intensive Care Patients and Families
3. Describe essential principles and methods of Quality Improvement and apply them to improve care for their target population.
4. Assess gaps between the current state of care and evidence-based practice for the target population
5. Create a realistic aim statement and project plan for Action Period 1 and use them to improve care
6. Interpret the key measures used to track improvements in care

Day 1 – September 2, 2009		
Time	Presentation Title and Objectives	Presenter/Facilitator
12:00 pm	Registration	
1:00 –1:30	Welcome and Shared Vision	Marty McCaffery, MD
1:30-2:00	Action Plan for Eliminating Catheter Related Blood Stream Infections in the NICU	Dave Fisher, MD
2:00 -2:45	Team Meeting I	Karen Metzguer RN
2:45- 3:00	<i>Break</i>	
3:15- 3:45	Team Sharing	
3:45 -4:00	Standardization	Karen Metzguer, RN
4:00-5:15	Model for Improvement I – and Team Meeting 2	Pat Heinrich, MSN
5:15-5:30	Debrief/Evaluation of Day 1	
Day 2 – September 3, 2009 (Breakfast will be served from 7:45-8:45)		
8:45-9:15 am	Reflections on Day 1	Karen Metzguer, RN
9:15-9:30 am	Lessons from Parents	Tara Bristol-O’Hearn and One Parent
9:30-10:50 am Includes Break	Model for Improvement II and Team Meeting 3	Roni Christopher and Pat Heinrich, MSN
10:50-11:00 am	Ten tips from OPQC	Roni Christopher
11:00 –11:50 am	Measurement for Quality Improvement/ Data and Definitions	Dave Fisher, MD Marty McCaffrey, MD
11:45 -12:45	Lunch	
12:45-1:30	Data and Definitions (cont.)	
1:30-2:30	Team Meeting 4	
2:30-3:30	Next Steps and Wrap Up	Karen Metzguer, RN
3:30	Adjourn	