Clinical Quality Assessment at Aravind Eye Hospitals
At Aravind, monitoring of clinical quality is done in three broad areas:

· Patient level monitoring:- Patients’ compliance to treatment (surgery, purchase of spectacles) is monitored. Reason for postponement if any or cases of discharge without the undergoing the planned procedure etc. are also monitored
· Clinical procedures monitoring:- Monitoring of re-prescription rate of spectacles, A-scan accuracy (post operative spherical equivalent on follow up) and re-surgery rates
· Outcomes / Complications:- This basically includes monitoring of complications and visual outcome. Major activities in the process are as follows”
· Intra-operative and post operative complications are recorded in the specially designed software on a daily basis
· Complications and the means to address them are discussed in the weekly ‘Cataract Surgery Performance Evaluation Meeting’

· Table 1 shows the -operative complications rate at Aravind Eye Hospital, Madurai -2008
· Further, as a next step in managing the complications rate, the complications are grouped into three grades such as- Grade I, II, III (Mild, Moderate & Severe). Each complication is given a score (Grading and scoring of complications were based on published data & our own experience)
· A sevierity score on for each surgeon is calculated using the formula:
Score= (∑ Complications score ÷ No. of surgeries) x 100

 (Higher score is an indication of increased severity of complications)

Table 2 shows a model graphical representation of the comparison of complication score over a period of time. This can be discussed with the surgeons or trainees concerned in order to decide on steps to minimize complications rate.

The outcome of these analyses are ultimately used for Refinement of protocols / procedures, Dissemination of intended changes, their rationale & expected outcomes and Review of adherence to expected changes
Table 3 (adopted from the case study on Aravind in the book Fortune at the Bottom of the Pyramid by Prf. C.K. Prahlad) shows a comparison of ‘Adverse Events during Surgery’ between Aravind and The Royal College of Ophthalmologists

Table-1: Percentage of intra-operative complications at Aravind Madurai -2008
	Case Type
	Number of Surgeries
	Number of

Intra-operative Complications
	Percentage

	Paying
	25307
	315
	1.24%

	Free
(Walk in & Camp)
	45194
	546
	1.21%

	Total
	70501
	861
	1.22%

Table: 2 Complication Score over a period of time (model)

[image: image1.emf]0

50

100

150

200

250

May June July Aug Sep Oct Nov

Month

 Complication Score

Surgeons Score Hospital Score Best Score

Table 3: Aravind Eye Care System Compared with The Royal College of Ophthalmologists
	Adverse Events During Surgery
	Adverse Events Within 48 Hours of Surgery

	Event
	Aravind, Coimbatore

(N=22,912)
	U.K. National Survey

(N=18,472)
	Event
	Aravind, Coimbatore

(N=22,912)
	U.K. National Survey

(N=17,257)

	Capsule Rupture and Vitreous Loss
	2.0%
	4.4%
	Corneal Edema
	8.0%
	9.0%

	Incomplete cortical cleanup
	0.75%
	1.00%
	Uveitis more than Expected
	5.0%
	5.6%

	Iris trauma
	0.3%
	0.7%
	Periocular Bruising and Edema more than expected
	1.0%
	1.4%

	Persistent Iris prolapse
Anterior Chamber Collapse
	0.01%
0.3%
	0.07%
0.5%
	Weak Leak/rupture
Hyphaema
	0.67%
0.9%
	1.2%
1.1%

	Loss of nuclear Fragment into vitreous
	0.2%
	0.3%
	Retained lens material
	0.87%
	1.1%

	Wounds
	0.30%
	0.25%
	Vitreous to section
	0.1%
	0.3%

	Choroidal hemorrahage

	0.07%
	Endophthamitis
	0.05%
	0.03%

	Loss of IOL Into vitreous
	0.01%
	0.16%
	Hypopyon
	0.04%
	0.02%

	
	Other*
	0.7%
	1.5%

*Other includes iris abnormality, intraocular lens dislocation, cystoid acula oedema, chroriditis, optic neuropathy, and capsule opacity.

Sources: Aravind Eye Hospital, Coimbatore, Aravind Eye Care System. The Royal Collegeof Ophthalmology, Cataract Surgery Guidelines, Outcome of Cataract Surgery, U.K. National Survey 2001.

� EMBED MSGraph.Chart.8 \s ���

[image: image2.emf]0

50

100

150

200

250

May June July Aug Sep Oct Nov

Month

 Complication Score

Surgeons Score Hospital Score Best Score

_1304838686

