

AMERICAN ACADEMY OF ORTHOPAEDIC SURGEONS 80 Hour Work Week Resident Survey

On behalf of the American Academy of Orthopaedic Surgeons (AAOS) and the AAOS' Academic Advocacy Committee, I ask you to take a few minutes of your time to respond to this survey about your residency program's compliance with the Accreditation Council for Graduate Medical Education's (ACGME) new 80-hour work week standards.						
We are seeking open, honest responses to the impact - both positive and negative work week ruling. The information is important in providing feedback to the ACGN working and any problems that might have occurred as a result of its implementat	ME on how effective this program is					
	PLEASE COMPLETE THIS FORM AND FAX TO 847-823-7269 BY FRIDAY, AUGUST 13TH.					
We thank you in advance for your assistance and cooperation in this endeavor. Please be aware that all responses are kept in full confidentiality and will be reported only in aggregate. Thus, we appreciate your honesty and candor in responding to these questions to ensure an accurate understanding of the impact of the 80 hour work week is gained.						
Gary E. Friedlaender, M.D., Professor and Chair Department of Orthopaedics Yale University School of Medicine						
1. What is your current level of training? O PGY 1 O PGY 2 O PGY 3 O PGY 4 O PGY 5 O PGY	6 or greater O Fellow					
2. In what type of residency program are you enrolled? O Academic O	Community O Military					
3. How many total Residents, including interns, are in your program?						
3a. How many total Residents in the program are clinically active at this time?						
3b. Of the total Residents who are clinically active, how many are active at y campus (as opposed to being in research or on an 'away' rotation)?	our home					
4a. What do you think is the optimal number of hours for Residents to work per week? 4b. On average you currently	, how many hours per week are y working?					
O Less than 40	O Less than 40					
O 40 to 59	O 40 to 59					
O 60 to 79	O 60 to 79					
○ 80	○ 80					
O 81 to 99	O 81 to 99					
O 100 or more	○ 100 or more					
Have you ever worked more than 80 hours in one week and intentionally under-reported your total hours?	Yes O No					
6. If, or when, you work more than 80 hours in a week, do you inform someone with which you are affiliated?	in your program or the hospital					
O Always O Sometimes O Never O I have not been in viol	lation of the rule					
.	39523					
Please continue on the nex	tt page					

Page 1 of 4

Page 2 of 4

7. If you do not report your over hours, why not? (Please select all that apply)						
Concern about my program being cited or penalized for the violation						
O Concern about personally being cited or penalized for the violation						
O Concern about how my interns will view my commitment to the residency program						
O Concern about how my fellow residents will view the reporting						
O I am unsure of the importance or significance of complying with the 80 hour week rule						
Other (Please specify)						
8. Overall, do you feel the 80 hour work week rule has been beneficial to your residency program?						
○ Yes ○ No ○ Don't know/Undecided						
9. Overall, do you feel the 80 hour work week rule has been beneficial to you personally?						
○ Yes ○ No ○ Don't know/Undecided						
	_					
10. What percentage of the hours you work each week do you consider to be 'educationally valuable'?						
11. What percentage of the hours you work each week do you consider to be what is commonly						
referred to as 'scut' work?						
100%						
12. How well do you feel your program is monitoring and tracking resident work hours under the 80 hour week rule? Please rate your program on a 1 to 5 scale.						
Extremely Don't know/						
Poor Well No opinion 1 2 3 4 5						
13. How does your program or affiliated hospital monitor the number of hours you work? (Please select all that apply)						
○ Self reports ○ Swipe cards						
○ Written logs ○ Outside monitoring system						
○ Electronic logs ○ Other (please specify)						
14. Were Residents in your program involved in developing the 80 hour work week plan that was implemented?						
○ Yes ○ No ○ Don't know/Undecided						
39523						

Please continue on the next page

Page 3 of 4

15. How many times have changes been made to your 80 hour week program since it was first implemented to meet the needs of the following groups?								
	Resident's needs Faculty needs	OR OR	○ No changes have been made					
	Patient's needs							
16. Some orthopaedic resident programs have implemented work rotation changes to help residents adhere to the 80 hour week. For the following list of potential changes, please indicate if your program has implemented this option and whether it has been effective or not.								
			Implemented in Program	<u>Effec</u> Positive	tiveness No impact			
A. Hi	ire outside moonlighters to cover in	patient services	0	0	0			
B. Re	esidents taking more home call		0	0	0			
C. U	pper-year Residents taking more ir	n-house call	0	0	0			
D. Hi	ired more physician extenders (PA	s, nurse practitioners)	0	0	0			
E. Im	nplemented night float		0	0	0			
F. Ot	ther (specify)		0	0	0			
[] 16a. Please describe any particular problems you, as a Resident, have encountered as a result of the modifications to the								
program identified above.								
17 In your opinion, are there particular service areas that have had trouble implementing and adhering to the 80 hour work week due to patient loads and care needs?								
17a	. If yes, what areas of service do y	ou think have suffered	? (Please select a	all that apply).				
	O Adult reconstruction	○ Shoulder and elbo	w					
	O Foot and ankle	○ Spine						
	O Hand	O Sports medicine						
	Musculoskeletal oncology Pediatrics	TraumaOther (specify)						
		C Caro. (opcony)						
					39523			

Please continue on the next page

Page 4 of 4

17b. If service areas have had trouble implementing and adhering to the 80 hour work week, what do you see as the specific cause of the problems? (<i>Please select all that apply</i>).							
O Number of total hours available							
O Number of hours off between 'shifts'							
O Length of 'shift'							
Other (specify)							
18. In your opinion, has patient care suffered as a result of the 80 hour work week rule?							
○ Yes ○ No ○ Don't know/Undecided							
18a. If yes, how do you see patient care has suffered? (<i>Please select a</i>	li that apply)						
Continuity of care							
O Missed injuries							
 Increased length of stay due to limited staff available 							
Inappropriate early discharge of patients due to limited staff available							
More inpatient complications							
Other (specify)							
19. For each of the following statements, please indicate if you think the statement is true or false as a result of							
implementing an 80 hour work week.			Don't				
	True	False	Know				
A. The 80 hour work week has resulted in lessening the educational and learning experience time available to me.	0	0	0				
B. The 80 hour work week has resulted in lessening the quality of my educational program.	0	0	0				
C. Some Residents seem to pay less attention to detail and are less thorough in caring for their patients under the 80 hour work week rule.	0	0	0				
D. Under the 80 hour work week rule, some Residents have become concerned about clock watching and are paying less attention to their patients.	0	0	0				
E. As a Resident, I find it difficult to complete my duties to the satisfaction of the attendings and fellow Residents under the 80 hour week rule.	0	0	0				
F. As a Resident, I find it difficult to complete my duties to my own satisfaction under the 80 hour week rule.	0	0	0				
G. I am personally happier with the program under the 80 hour week.	0	0	0				
H. I sense most of my fellow Residents are happier with the program under the 80 hour week.	0	0	0				
I. As a result of the 80 hour week rules, I am getting more rest.	0	0	0				

Thank you very much for your time.
Your responses to this survey are critical in helping orthopaedic residency programs adhere to and succeed under the new 80 hour work week rules.

