CURRICULUM VITAEPRIVATE

LEIGH S. HAMBY, MD, MHA

Executive Vice President and Chief Medical Officer

Piedmont Healthcare

404-425-1306
leigh.hamby@piedmont.org

BACKGROUND:

Date of birth: December 9, 1962

Place of birth: Atlanta, Georgia

Spouse: Cathy
EDUCATION:

Emory College, Chemistry and Biology

B.S. 1984

Emory Medical School

M.D. 1988

University of Alabama

MSHA 2000

INTERNSHIP / RESIDENCY:

General Surgery

1988-1994

University of Kentucky Medical Center

Lexington, Kentucky

FELLOWSHIP:
Healthcare Improvement

1999-2000

Dartmouth Medical School

Hanover New Hampshire

Veteran’s Administration funded fellowship in Healthcare Improvement; VA Quality Scholars. Advisor Paul Batalden. Research focused on patient safety, QI education for physicians and health care system redesign.

CURRENT POSITION

2001 –

Exec Vice President & Chief Medical Officer, Piedmont Healthcare

Responsible for the oversight of quality, medical staff governance, patient safety and research for Piedmont Healthcare (4 hospital system with 700 physician PHO). Experience includes clinical quality and safety initiatives that reduce mortality and improve core measure performance . These include multi-hospital implementation of CPOE and evidence-based medicine and the design and implementation of a clinical integration program for our PHO; The Piedmont Clinic.
Malcolm Baldrige National Quality Award Examiner

2002-2005
Senior Examiner

2006, 2007,2009
PRIOR POSITION

2000 - 2001

Director, Healthcare Quality and Evaluation VA Atlanta Network (VISN 7)

Senior Management responsibilities that include oversight of measurement and improvement of patient care quality and safety for 8 VA hospitals, nursing homes, OP clinics and long-term care facilities AL, GA, SC. This includes 200,000+ covered lives, 10,000 employees and $ 1 billion budget. Director Larry Deal.

FACULTY AND CLINICAL APPOINTMENTS:

Associate Professor (Adjunct) Emory School of Public Health

2001-
Courses HPM 554 Strategies for Quality Improvement

Practicum in Quality

Clinical Instructor of Surgery

2000-2001

Emory University, Atlanta, Georgia

Acting Chief, Surgical Service and Residency Program Coordinator

1999-2000

VA Hospital, White River Junction, Vermont

Clinical Instructor of Surgery

1999-2000

Dartmouth Medical School, Hanover, NH

Clinical Instructor of Community and Family Medicine

Dartmouth Medical School, Hanover, NH

1999-2000

Chairman, Department of Surgery

1997-1999

Southeast Alabama Medical Center, Dothan, Alabama

Staff Surgeon

1994-1999

Southeast Alabama Medical Center, Dothan, Alabama

BOARD CERTIFICATION AND LICENSURE:

Diplomate, American Board of Surgery

1995

American Board # 05050

Certificate # 40801

Re-certified # 050502

2003

Fellow, American College of Surgeons

1997-2001

ID # 03020365

State of New Hampshire 10680

1999

State of Alabama 18324

1999

State of Georgia 050020

2001 - current

OTHER EXPERIENCE:

Chief Administrative Resident

1993-94

University of Kentucky, Lexington, Kentucky

Medical Director, Trauma Program

1996-99

Southeast Alabama Medical Center, Dothan, Alabama

Cancer Liaison Physician, American College of Surgeons

1995-99

Southeast Alabama Medical Center, Dothan, Alabama

HONORS:

 Meritorious Research Award Emory Medical School 1987

 National Cancer Institute Clinical Scholar May-June 1987

 Bobby C. Powell Memorial Award, Intern of the Year 1988

 Laennec Award, Department of Pathology, University of Kentucky 1991

 Kentucky Chapter American College of Surgeons resident research award 1992

 Conrad Jobst Best Paper Southeastern Surgical Congress 1992

 Frederick A. Coller Society Clinical Tour 1992

 Society of Surgical Oncology Travel Grant Recipient 1993

 Ben Eiseman Surgical Scholar Award Department of Surgery 1993

 Most Outstanding Junior Resident Award 1993

 Veteran's Administration Special Recognition Award 1994

 Piedmont Hospital STAR award for best improvement project team 2004

 Montague Boyd Award Piedmont Hospital “Best Special Outcome Article 2005”

EDITORSHIPS AND EDITORIAL BOARDS:

Editorial Board, The Surgical Resident

1990-3

Effective Clinical Practice

1999-2000

Reviewer, Joint Commission Journal on Quality and Patient Safety

2005-
PROFESSIONAL SOCIETIES:

American Medical Association

1994-1999

American College of Surgeons

1995-2002

American College of Physician Executives

1996-2000

FACULTY IN REGIONAL / NATIONAL IMPROVEMENT EFFORTS:

National Quality Forum , Technical Advisory Panel Serious Reportable Events 2010

Examiner 2000-01, VHA Kenneth W. Kizer Quality Achievement Recognition Grant Program (VHA’s internal Baldrige Program)

Alabama Quality Assurance Foundation (AQAF), Hospital Collaborative Feb – June 2004

Emory University Board of Advisors on Health Care Outcomes

Institute for Healthcare Improvement collaboratives:

Reducing Waits and Delays July 1999-April 2000

Reducing Adverse Drug Events: November 1999 – April 2000.

Participant, Senior Leader, Flow Collaborative 2003

Instructor Session National Forum December 2004

VA VISN 1 Network Reducing Waits and Delays, Bedford, Mass. June 28, 2000

New England Educational Affairs: Improving the Educational Process: June 25-27, 2000.

National VA collaborative on reducing falls July 2001

PUBLICATIONS:

Invited Editorials
1. Beyond the Crisis. Modern Healthcare Feb 2 2009
Journal Articles

1. Salomon JD, Hamby LS, Justice JJ. Extra-cellular Ascorbic Acid Increases in Striatum Following Systemic Amphetamine. Pharmocol Biochem Behav Apr:20(4) 609- 12.1984.

2. Hamby LS, Schwartz RW, Kenady DE. Cholestyramine and Colon Cancer: A Review. Contemp Surgery 35:101-102. 1989.

3. Friedman B, Darling G, Norton J, Hamby L, Metcalfe D. Splenectomy in the Management of Systemic Mast Cell Disease. Surgery 207:94-100.1990.

4. Hamby LS, McGrath PC, Cibul ME, Schwartz RW. Gastric Carcinoma Metastatic to Breast. Journal Surg Oncol 48:117-21. 1991.

5. Hamby LS, McGrath PC, Schwartz RW, Sloan DA, Simpson WG, Kenady DE. Management of Local Recurrence in Well-differentiated Thyroid Carcinoma. Journal Surg Research 52(2):113-117.1992.

6. Hamby LS, Freeman JW, McGrath PC. Adjuvant treatment with stimulated Iymphocytes form draining lymph nodes (DLN) improves survival after surgical resection in a murine model. SURGICAL FORUM XLIII 494-497.1992.

7. McGrath PC, Hamby LS, Freeman JW. Phorbol Dibutyrate (PDBU) and Ionomycin (Io)lmprove Generation of Cytotoxic T-cells From Draining Lymph Nodes (DLN) of Patients with Advanced Head and Neck Cancer. American Journal of Surgery 164(6):610-614.1992

8. Hamby L, Kenady D, McGrath P, Luce E. Optimizing Primary Treatment for Advanced Laryngeal and Pyriform Sinus (L/PS) Carcinoma.American Journal of Surgery 164(6):629-633.1992

9. Hamby LS, McGrath PC, Freeman JW. Phorbol Dibutyrate and Ionomycin improve the Murine Effector Cell Cytotoxicity. J Surgical Research 54:115-21.1993.

10. Hamby LS, Zweng TN, Strodel WE. Perforated Gastric and Duodenal Ulcer: An Analysis of Prognostic Factors. American Surgeon 59(5): 319-324.1993

11. Hamby LS, McGrath PC, Stelling CB, Baker KF, Sloan DA, Kenady DE. The Management of Indeterminate Mammographic Lesions. American Surgeon 59(1):4-8.1993.

12. Hamby LS, Freeman J, McGrath PC. Adjuvant Immunotherapy improves survival following surgical resection in a murine model. Annals of Surgical Oncology 1(4):307-313.1994.
13. McGrath PC, Holley DT, Hamby LS, Mattingly CA, Freeman JW . Prospective Study Correlating P120 Antigen expression with Established Prognostic Factors in Breast Cancer. Surgical Oncology 1994;3:69-77.

14. McGrath PC, Holley DT, Hamby LS, Powell C, Mattingly C, Freeman JW. Proliferation associated Nucleolar Antigen P120: Prognostic Marker in Node-negative Breast Cancer. Surgery 116(4):616-621.1994.

15. Hamby LS, Schwartz R.W.. Parathyroid Adenoma and Gastric Carcinoma as Manifestations of Cowden’s Disease. Surgery 118(1):115-118.1995

16. Holley D, Freeman J, Hamby L, Mattingly C, McGrath P. In Vitro Cytolytic Activity of Lymphocytes from Tumor-Draining Lymph Nodes is Associated with Increased Numbers of CD8+ Cells and Increased Cytokine Production. J Surg Research 58:33-37. 1995.

17. Weeks WB, Hamby LS, Stein A, Batalden PB. Using the Baldrige Management System Framework in Health Care: The VA Experience. Jt Comm J of Qual Improv 26 (7):379-87.2000.

18. Hamby LS, Colacchio TA, Nelson EC. Application of Quality Improvement to Surgical Practice . Surgery. 2000 Nov;128(5):836-844.

19. Hamby LS, Weeks WB, Malikowski C.Causes and Costs of Warfarin-Related Adverse Drug Events. Effective Clinic Practice July/August 2000 Vol 3(4):179-84.

20. Hamby LS, Birkmeyer JD, Dow R, Birkmeyer C, Alksnitis JA, Ryder L. Using Prospective Outcomes Data to Improve Morbidity and Mortality Conference. Current Surgery 2000 Jul 1;57(4):384-388.

21. Birkmeyer JD, Hamby LS, Birkmeyer C, Decker MV, Karon NM, Dow R. t# Is Unplanned Return to the Operating Room a Useful Quality Indicator in General Surgery? Archives of Surgery 2001 Apr;136(4):405-11.
22. Levesque DA, Prochaska JM, Prochaska JO, Dewart SR, Hamby LS, Weeks WB. Organizational Stages and Processes of Change for Continuous Quality Improvement in Healthcare. Consulting Psychology Journal : Practice and Research 53:139-153.2001

23. Foster T, Ogrinc G, Hamby L, Weeks WB. Improving the effectiveness of participation in local quality improvement efforts. Qual Man in Healthcare 2002;10 (3):25-30.

24. Hamby LS, Fraser S. Use of Patient Waiting-time Data to Improve the Hospital Bed-Assignment Process. J Comm J Qual Safety 2004:30(1):42-46.
25. Hamby LS, Housman, DA, Parker Betsy. Integrating Quality Measures to Improve Safety& Care. Patient Safety and Quality Healthcare 2010: 7 (6): 28-35.
26. Hamby L, Beyond the current crisis. Investments in quality, safety should be spared budgetary knife. Mod Healthcare Feb 2009.

Abstracts

1. Hamby LS, McGrath PC, Freeman JW. Enhanced proliferation and cytotoxicity of murine tumor infiltrating Iymphocytes by phorbol dibutyrate and ionomycin. Proceedings of the American Association for Cancer Research, 33:325.1992.

2. Fonagy A, McGrath P, Swiderski C, Hamby L, Holley D, Mattingly C, Freeman J. Correlation of P120 Expression with Proliferation Properties and Prognostic Factors in Breast Tumors and Breast Cancer Cell Lines. Proceedings American Association for Cancer Research 34:192. 1993.

3. Levesque DA, Hamby LS, Prochaska JM. Hospital Readiness for Continuous Quality Improvement: Organizational Stages and Processes of Change. Proceedings Society of Behavioral Medicine April 2000.

4. Hamby LS. Approaches to Teaching Residents about the Improvement of Health Care. ACGME bulletin July 2000.

5. Hamby LS, McClatchey W, O’Connell C. Computerized Physician Order-Entry Implementation at Piedmont Hospital – The Importance of Balancing Error Prevention with Usability in a Community Hospital Setting. In Proceedings Safety Across High-Consequence Industries Conference. St Louis, Mo. September 20, 2005.

6. Hamby LS, Parker B, Heimbigner S, Brownsworth R, Housman D. Integrating Quality Data to Improve Care. Institute for Healthcare Improvement National Forum, Dec 7 2010.

Book Chapters

Hamby L, Fowler C, Pokorny W. Intussusception, in Donnellan, Burrington,Kimura, Schafer,White (Eds): Abdominal Surgery of Infancy and Childhood. Vol 2 Chap. 42.Harwood Academic Publishers 1996.

Hamby L, Day L. Frasier S.. The Piedmont Hospital Bed Control Story: In Kernick David (Ed) Understanding Health Care Organisation from a Complexity Perspective - a view from the street Radcliffe Medical Press 2004

RECENT INVITED PRESENTATIONS:

The Future of Healthcare Quality – Georgia Healthcare Association on Quality (GHAQ) June 17th 2011.

Strategies for Preventing Surgical Morbidity and Mortality. Georgia Hospital Association Webinar October 27,2010

Prevention of Ventilator Associated Pneumonia. Respiratory Therapy Update. Newnan Hospital October 22, 2010

Integrating Quality Data to Improve Care – Webinar with Recombinant Healthcare Data Warehousing – case study for Piedmont Clinic, Sept 22, 2010
Panelist: Clinical Integration. Georgia Hospital Association Board Retreat, Young Harris Ga, April 15th 2010

Panelist: Using Technology to Build a Culture of Safety. Center for Healthcare Transformation, Omaha Nebraska April 2009

Engagement of Physician’s in Improvement Work. American Heart Association National Conference, Atlanta Ga July 2009
Physician Engagement on Core Measures. Georgia Hospital Association regional Conference, St Joeseph’s Hospital, Atlanta GA Dec 3 2008

The Application of Improvement Principles to Physician Practice, Tift Regional Medical Center Grand Rounds, May 13th 2008

How to get Boards on Board with Quality. AHA Center for Healthcare Governance, Naples Fl. Jan 7th 2008.

How to engage the Board in Quality and Safety; Genesis Healthcare system retreat, Chicago Oct, 9 2007

How to get Boards on Boards with Quality. AHA Leadership Summit, San Diego CF. July 23, 2007.

Engaging Hospital Leadership in Quality and Safety. Iowa Hospital Association, Cedar Rapids, IA June 21, 2007

Beyond CPOE, Scottsdale Institute Spring Meeting, Scottsdale AZ, April 25 2007.

American Heart Association Get with Guidelines in Stroke Care. Engaging Physicians in Improvement Work. June 6, 2006 Atlanta, Ga.

Georgia Patient Safety Improvement Corp. The Business Case for Patient Safety, May 24, 2006

Pay for Performance. Patient Safety Summit Georgia Hospital Association November 3, 2005. Atlanta Georgia.

Computerized Physician Order Entry Implementation at Piedmont Hospital – The Importance of Balancing Error Prevention with Usability in a Community Hospital Setting. Presented at Safety Across High-Consequence Industries Conference Sept 20, 2005. St Louis, MO.

Engaging Physicians in Improvement Work: Insight from 100K lives campaign. Central Georgia Medical Center, VHA Chief Nursing Officers Council. August 26, 2005

Physician Engagement in Improvement Efforts, Continuum of Care Congress, Gwinnett Conference Center, Georgia Medical Care Foundation June 27, 2005

Effective Use of Statistics in Performance Improvement. JCAHO Orion Conference, Atlanta, GA. Feb 3, 2005.

Using CPOE to Improve Quality in a Community Hospital Setting – Alabama Quality Assurance Foundation Collaborative Jan 20, 2005 Birmingham, AL.

IHI – 16th Annual National Forum, Orlando Dec 14th, 2004. Self-organizing Improvement of Bed Management and Scheduling: Dream or Reality. Workshop.

American College of Surgeons Clinical Congress – 2004. Quality Improvement at the Practice level. Post-Graduate Course “Optimizing Outcomes to Maintain a Competitive Edge”. October 14, 2004.

Physicians and Team work. VHA Case Management Round Table, Atlanta Ga July 16, 2004.

Physician Partnership: The Nuts and Bolts. VHA Georgia Performance Improvement Council, Atlanta, Ga. June 9, 2004.

Pediatric Grand Rounds, Moorehouse School of Medicine. April 15th 2004. Patient Safety

Just What is a Collaborative Anyway? Keynote Address AQAF Outcomes Congress, Birmingham, AL. Jan 27, 2004.

The Role of Leadership in Saving Lives. AQAF CEO luncheon Outcomes Congress, Jan 27, 2004.

Patient Safety: A View from the Inside. Executive Womens International (EWI) Atlanta Chapter. Jan 14, 2004.

Surgical Grand Rounds, University of Tennessee, Chattanooga. “Human Task Performance: Implications for Surgeons”. Jan 14, 2004.

Chairperson, Process Improvement and Management for Healthcare. Elevating Patient Care, Increasing Operational Efficiency and Implementing Six Sigma for Healthcare Delivery. Sponsored by International Quality and Productivity Center. Atlanta, Georgia November 18-19, 2003.

Patient Safety What were we thinking? Georgia Association of Healthcare Executives Luncheon, November 14, 2003 Atlanta, Ga.

Human Factors in the OR. AQAF Hospital Collaborative on Surgical Infection Prevention. Birmingham, Al. September 22, 2003.

Patient Safety in the Surgical Domain-1 day workshop. West Palm Beach VA. June 10, 2003. Co Presenters George Blike, Jeff Brown.

Hospital Administration and Medical Staff Relations: Living in the space between. Georgia Association of Healthcare Executives Career Development Seminar. Atlanta, Ga. April 16, 2003.

Patient Safety, the HOW part. Georgia Healthcare Risk Managers Association Stockbridge Ga. February 21, 2003.

Thinking About Throughput. VHA State Nursing Executive Council. Atlanta, GA. February 21, 2003

The Basics of Healthcare Failure Mode Effect Analysis. JCAHO Continuous Survey Readiness Workshop, Atlanta Ga January 24, 2003

Collaborative Leadership. Advanced Clinic Access. Department Veteran’s Affairs, Columbus Ohio October 29. 2002.

Application of Complexity Theory to Hospital Reality. American College of Healthcare Executives, Emory Student Chapter. October 7, 2002.

Framework for thinking about change: Organizations as Organisms. The VA Quality Scholars Summer Institute, Aug 6, 2002. Lake Morey Resort, Fairlee Vt.

ICU Bed Stewardship, VHA Georgia ICU Roundtable, Dekalb Medical Center, Atlanta Georgia. June 21, 2002.

Unplanned Return to the Operating Room in General Surgery Patients. New England Surgical Society, October 6-8, 2000. Boston, Massachusetts.

No Doc is an island; an introduction into systems thinking. National Consortium of Residents, National Forum Washington, DC September 16, 2000.

Surgical Outcomes in Clinical Practice. Grand Rounds York Hospital. July 19, 2000.

Using Prospective Outcomes Data to Improve Morbidity and Mortality Conference. Association of Program Directors in Surgery. Phoenix, Az. April 2000.

Approaches to Teaching Residents about the Improvement of Health Care. Panelist for ACGME presentation “The Effect of Destabilizing Environmental Forces on Health Care and GME and the Forces Needed to Counteract Them” Saturday, March 4, 2000. Chicago Ill.

Process Improvement in Surgery: What is it? Why should I care? Grand Rounds, Department of Surgery, San Antonio, Texas November 20, 1999.
Splenectomy in Malignant Mastocytosis. Presented at National Institutes of Health research conference Bethesda, Maryland, July 24, 1987.

 Well Differentiated Thyroid Carcinoma: Analysis of Prognostic Factors. Associations of Veterans' Administration Surgeons meeting in Milwaukee WI, May 10, 1991.

Adoptive Immunotherapy, Department of Surgery Seminar Series. University of Kentucky, Lexington, KY. April 7, 1992.

Initial Management of Traumatic Injuries. Tri-State Chapter Emergency Nurses Association. Dothan, Alabama, May 27, 1995

DVT Prophylaxis. Medical Staff Continuing Medical Education, Southeast Alabama Medical Center, Dothan AL. October 1994

Initial Resuscitation of the Trauma Patient. Medical Staff Continuing Education. Northwest Florida Community Hospital, Chipley Florida. Oct 29, 1996.

Initial Resuscitation of the Trauma Patient. Medical Staff Continuing Education. Southeast Alabama Medical Center Clinic Physicians, Dothan Alabama. Nov 8, 1996.

Initial Resuscitation of the Trauma Patient. Medical Staff Continuing Education Jackson Hospital, Marianna, Florida. Nov 22, 1996.

Initial Resuscitation of the Trauma Patient. Medical Staff Continuing Education Lakeview Community Hospital Eufaula, Alabama. Dec 9, 1996.

Initial Resuscitation of the Trauma Patient. Medical Staff Continuing Education Early
Memorial Hospital, Blakely, Ga. Dec 13, 1996.

Critical Care Issues in Trauma Patients. Southeast Alabama Medical Center
Critical Care Nursing Symposium. Jan 28, 1997.

Trauma management: A Systems Approach. Southeast Alabama Medical Center EMS
workshop. Feb 8, 1997.

 Burns. SAMC Medical Control, SAMC Aug 13, 1997.

Keynote address Southeastern Regional Emergency Medical Council. June 15, 1999.

Warfarin, System Failure Project. VA Quality Scholars Symposium, Lyme NH August 6, 1999.

The Successful Management of Local Recurrence in Well-differentiated Thyroid Carcinoma. Presented at Kentucky Chapter of American College of Surgeons, Lexington, KY. May 17, 1991.

The Management of Indeterminate Mammographic Lesions. Kentucky Chapter of the American College of Surgeons, Louisville, KY. April 16, 1992 (recipient of resident award)

Stabilizing Patients with Multiple Injuries. Annual Panhandle Medical Society Annual Meeting. Chipola Junior College, Marianna. Fla. Oct 2, 1997.
Definitive Operation for Perforated Peptic Ulcer. Midwest Surgical Association meeting in Traverse City, MI. August 12, 1991.

Phorbol Dibutyrate and Ionomycin improve the generation of Murine Cytotoxic Effector Cells. Association of VA surgeons annual meeting, Albuquerque, NM. May 1, 1992.

Enhanced proliferation and cytotoxicity of murine tumor infiltrating Iymphocytes by phorbol dibutyrate and ionomycin. (poster) American Association for Cancer Research in San Diego, CA. May 22, 1992.

The Management of Indeterminate mammographic lesions. Southeastern Surgical Congress June 3, 1992. (recipient of resident award)

Adjuvant treatment with stimulated Iymphocytes from draining Iymph nodes (DLN) improves survival after surgical resection in a murine model. Surgical Forum, American College of Surgeons Oct 14,1992. New Orleans

Management of
Indeterminate mammographic lesions. Coller Society meeting Princeton, NJ October 10 1992.

Significance of Nucleolar Proliferation Antigen P120 in Breast Cancer: Correlation to Prognostic Factors. Society of Surgical Oncology annual meeting March 21, 1993.

Survival Following Surgical Reseclion is Improved by Post-operative Adjuvant Immunotherapy in a murine model. Society of Surgical Oncology annual meeting March 20, 1993

Adjuvant lmmunotherapy improves survival after surgical resection in a murine model.Society of University Surgeons residents conference, Seattle Washington Feb 13,1993.

Proliferation associated Nucleolar Antigen P120: Prognostic Marker in Node-negative Breast Cancer. Central Surgical March 1993.

In Vitro Cytolytic Activity of Lymphocytes from Tumor-Draining Lymph Nodes is Associated with Increased Numbers of CD8+ Cells and Increased Cytokine Production. VA Surgeons annual meeting, Reno Nevada 1994

Optimizing Primary Treatment for Advanced Laryngeal and Pyriform Sinus Carcinoma. Third International Conference on Head and Neck Cancer, San Francisco, CA. July 28, 1992.

 Phorbol Dibutyrate plus Ionomycin Improve Generation of
Cytotoxic T-Cells from Draining Lymph Nodes of Patients with Advanced Head and Neck Cancer.Third International Conference on Head and Neck Cancer, San Francisco, CA. July 27, 1992.

Analysis of Prognostic Factors in Young Men with

 Prostate Cancer. Emory Medical Student Research Day Atlanta, GA. Nov 14, 1985.

 (recipient of medical student award)

Grants:

Principal Investigator. “ Development of Graduate Medical Education Teaching Module for Systems-Based Practice.” Pfizer Quality Improvement Education Grant.

Amount of Grant: $11,000

Period: April – June 2000

