

**TORONTO
JDMI**

University of Toronto
Sinai Health System
University Health Network
Women's College Hospital

***Radiologist Peer Review
Program Implementation***

Improving Quality, Enabling Collaboration and Innovating Continuously

Radiological Society of North America
Annual Meeting 2017

1

Contents

- Background: The Joint Department of Medical Imaging (JDMI)
- Peer Review: Definition & Principles
- JDMI's Approach to Peer Review: Key Steps
- Corral Review Implementations and Successes
- Future Initiatives Related to Peer Review

**TORONTO
JDMI**

University of Toronto
Sinai Health System
University Health Network
Women's College Hospital

2

The Joint Department of Medical Imaging (JDMI)

- **Largest** MI program in Canada
- **700+** staff **85+** sub-specialized radiologists
- **695,000+** exams annually
- **110** trainees annually

Toronto
General
Hospital

Princess
Margaret
Hospital

Toronto
Rehabilitation
Institute

Toronto
Western
Hospital

Sinai Health
System

Women's College
Hospital

3

Peer Review: Definition & Principles

- Radiologist peer review is an important quality assurance tool involving the assessment of diagnostic accuracy between peers through educational mechanisms
- Through the promotion of peer education and learning in medical imaging practice, radiologists are able to identify opportunities for additional education and self-improvement
- Program Principles
 - **Non-punitive**, ongoing learning focus
 - **Anonymous review** allowing for unbiased review from the perspective of both diagnosis and relationship with the reporter.
 - **Second radiologist** reviews original clinical interpretation of case
 - Classification of peer review findings (**4-point scoring scale**)*
 - **Random selection** of studies for review on a regular scheduled basis
 - Defined **policies and procedures** for action taken in the event of a significantly discrepant finding
 - **Retrospective**, within days of original report verification
 - Clearly defined **data security** practices
 - Exams and procedures representative of the **actual clinical practice** of each radiologist

*Based on the American College of Radiology (ACR) and Canadian Association of Radiologists (CAR) guidelines and recommendations for Peer Review in Radiology

4

Key Features: Coral Review

- Developed in-house by JDMI IT team
- 4 point score submission
- RIS Integration
- Image, indication and relevant prior viewing
- Peer Review notification directly to users' email
- Data analytics interface

7

Coral Review Successes

Radiologist survey conducted at Trillium Health partners

- 55% learned new information to incorporate into their own practice
- 55% selected Quality Rounds to be the most valuable aspect
- 55% develop more comprehensive reports

Leadership Recognition of Coral Review

HealthAchieve

Health Quality Transformation 2015

OHA ONTARIO HOSPITAL ASSOCIATION

RSNA Radiological Society of North America

Medical Imaging UNIVERSITY OF TORONTO

Survey conducted in 2015 at Trillium Health Partners; N = 11

8

Future Initiatives Related to Peer Review

Expansion of the Radiologist Peer Review program across Ontario

Development of Image Quality Criteria for the Purpose of Technologist Peer Review

- Collaboration with **5 Ontario Hospital sites** across **6 modalities**: General Radiography, CT, MRI, Ultrasound, Nuclear Medicine and Mammography

Implementation of Technologist Peer Review program across modalities

Authors

Catherine Wang (Presenter)

*Vice President, Clinical Operations and Diagnostic Partnerships,
University Health Network, Sinai Health Systems,
Women's College Hospital*

Leon Goonaratne

Senior Director, IT Informatics, JDMI

Dr. Lawrence M. White

Radiologist in Chief, JDMI

Jennifer Catton

Manager, Quality and Strategy, JDMI

Jisla Mathews

Project Manager, JDMI

Tiffany Leslie

Business Analyst, JDMI

Contact Information

Catherine Wang

E-Mail: Catherine.Wang@uhn.ca

University of Toronto
Sinai Health System
University Health Network
Women's College Hospital