

CLINICAL ISSUES IN THE CARE OF OLDER ADULTS - PALLIATIVE CARE

Veterans Affairs Ann Arbor Healthcare System
Geriatric Research, Education and Clinical Center
VISN 11: Veterans in Partnership
Department of Internal Medicine,
Division of Geriatric and Palliative Medicine

Thank you to our 2017 U-M Continuing
Medical Education (CME) Sponsor

Grand Hotel[®]
MACKINAC ISLAND
MICHIGAN

Thursday, September 28, 2017

The Kensington Hotel on State Street, Ann Arbor, MI

PROGRAM SCHEDULE

Thursday, September 28, 2017

7:45 am	Registration and Continental Breakfast
8:15	Welcome and Announcements Marcos Montagnini, MD
8:20	Communication with Patients and Family at the End of Life Shaida Talebreza, MD
9:20	Update on Pain Management Michael Smith, PharmD., BCPS
10:10	Break
10:30	Stress, Burnout and Self Care Thomas O'Neil, MD
11:20	Cancer Care for the Elderly Charles Nock, MD
12:15 pm	Lunch
1:15	Introduction to Breakout Sessions
1:20	Breakout Session #1 (see below)
2:15	Breakout Session #2 (see below)
3:10	Interdisciplinary Teamwork in Palliative Care Kathie Supiano, PhD, LCSW, FT

BREAKOUT SESSION FORMAT

Participants will have the opportunity to attend two breakout sessions in the afternoon (refer to the three available session topics below). On the registration form, please indicate the two topics you are most interested in attending. We will make every effort to accommodate your choices.

BREAKOUT SESSION TOPIC OPTIONS

- Improving Communication Skills with Patients - Adam Marks, MD
- Strategies for Dealing with Grief and Loss - Janice Firn, PhD, LMSW; Kathie Supiano, PhD, LCSW, FT
- Nuts and Bolts of Using Opioids - Michael Smith, PharmD., BCPS

COURSE OBJECTIVES

At the conclusion of this course, participants will be able to implement:

- effective strategies to improve communication around goals of care and advanced care planning with patients and family.
- strategies to control pain and symptom management at the end-of-life.
- measures to protect against provider burnout.
- cancer care principles for geriatric patients.
- improved communication skills.
- the care of persons experiencing grief and loss
- basics of opioid use in geriatric patients.
- techniques in building a functional interdisciplinary team for palliative care.

TARGET AUDIENCE

This conference is intended for physicians, nurse practitioners, physician assistants, nurses, social workers, pharmacists, visiting nurses, home health aides, and other practitioners taking care of older adults in the community, hospitals, and nursing homes.

ABOUT THE VA ANN ARBOR HEALTHCARE SYSTEM

Since 1953, VA Ann Arbor Healthcare System (VAAHS) has provided state-of-the-art healthcare services to the men and women who have so proudly served our nation. We consider it our privilege to serve your healthcare needs in any way we can. More than 65,000 Veterans living in a 15-county area of Michigan and Northwest Ohio utilized the VAAHS in fiscal year 2014.

The main hospital campus located in Ann Arbor serves as a referral center for specialty care and operates 105 acute care beds and 40 Community Living Center (extended care) beds. In addition to this location, we offer services in 3 community-based outpatient clinics. These clinics are located in Jackson and Flint, Michigan as well as Toledo, Ohio.

MISSION

Honor America's Veterans by providing exceptional healthcare that improves their health and well-being.

VISION

VA Ann Arbor Healthcare System will continue to be the benchmark of excellence and value in healthcare and benefits by providing exemplary services that are both patient-centered and evidence-based.

This care will be delivered by engaged, collaborative teams in an integrated environment that supports learning, discovery and continuous improvement.

It will emphasize prevention and population health and contribute to the nation's well-being through education, research and service in national emergencies.

DATE & TIME

Thursday, September 28, 2017, 7:45 am - 4:00 pm

VENUE

The Kensington Hotel on State Street
3500 S. State Street, Ann Arbor, Michigan 48108
Toll Free: (800) 344-7829
www.kcourtaa.com

REGISTRATION

You are encouraged to register as soon as you are certain of attending. Payment must accompany registration. Checks should be made payable to the University of Michigan in U.S. currency. Payments by American Express, Discover, MasterCard or Visa are also accepted. The registration fee includes continental breakfast, coffee service, lunch, and electronic syllabus for participants. On-site registration will also be available.

CONFIRMATION

Course registrations will be confirmed by email. If you have any questions, please call (734) 232-3469 or email intmedcme@umich.edu.

CANCELLATION POLICY

An administrative fee of \$50 will be deducted from your registration payment. Refund requests must be received in writing, no later than Wednesday, September 20, 2017. No refunds will be made thereafter. Please email intmedcme@umich.edu.

ACCREDITATION

The University of Michigan Medical School is accredited by the Accreditation Council for Continuing Medical Education (ACCME) to provide continuing medical education for physicians. The University of Michigan Medical School designates this live activity for a maximum of 6 *AMA PRA Category 1 Credits™*. Physicians should claim only the credit commensurate with the extent of their participation in the activity.

Applications have been submitted to the American Osteopathic Association and the American Academy of Family Physicians for credits. An application has also been submitted for CEs with the Michigan Social Work Continuing Education Collaborative. Determination of credit is pending. Other credits by specialty may apply.

COURSE SYLLABUS

An electronic syllabus will be available to download during and a week after the course. The URL will be provided at the course. A printed syllabus can be purchased for an additional fee of \$15 no later than Wednesday, September 20, 2017.

DRIVING DIRECTIONS

From the North

Take US 23 South to Interstate 94 West. Proceed on I-94 West to State Street (Exit 177). Turn right off the exit onto State Street and then left at the first available left turn (Briarwood Mall).

From the South

Take US 23 North to Interstate 94 West. Proceed on I-94 West to State Street (Exit 177). Turn right off the exit onto State Street and then left at the first available left turn (Briarwood Mall).

From the East

Take Interstate 94 West. Proceed on I-94 West to State Street (Exit 177). Turn right off the exit onto State Street and then left at the first available left turn (Briarwood Mall).

From the West

Take Interstate 94 East. Proceed on I-94 East to State Street (Exit 177). Turn left off the exit onto State Street. Turn left at the first available left turn (Briarwood Mall).

CONTACT US

University of Michigan
Department of Internal Medicine, Continuing Medical Education
24 Frank Lloyd Wright Dr., Lobby J, Suite 1200
Ann Arbor, MI 48106
Phone: (734) 232-3469
Fax: (734) 998-0085
Email: intmedcme@umich.edu
Website: medicine.umich.edu/dept/intmed

KEYNOTE SPEAKER

Shaida Talebreza Brandon, MD

Associate Professor,
Section of Geriatric Medicine
Department of Internal Medicine
University of Utah
Medical Director,
Inspiration Hospice

PLANNING COMMITTEE

Hae Mi Choe, PharmD

Director, Pharmacy Innovations and
Clinical Practices
Clinical Associate Professor, College of Pharmacy
Director, Ambulatory Pharmacy Care Transformation
Michigan Medicine

Janice Firn, PhD, LMSW

Clinical Social Worker,
Palliative Care Consultation Team
Division of Geriatric and Palliative Medicine
Michigan Medicine

James Fitzgerald, PhD

Professor, Department of Learning Health Sciences
Associate Director of Education and Evaluation,
Geriatric Research, Education and
Clinical Center
Veterans Affairs Ann Arbor Healthcare System

Barbara Heath, RN-BC, MSNEd

GRECC Education Coordinator,
Geriatric Research, Education and Clinical Center
Louis Stokes Cleveland VA Medical Center

Ellen Hummel, MD

Instructor,
Division of Geriatrics & Palliative Medicine
Department of Internal Medicine
Michigan Medicine

Denise Kresevic, PhD, RN, APN-BC

Associate Director of Education and Evaluation,
Geriatric Research, Education and Clinical Center
Louis Stokes Cleveland VA Medical Center

Adam Marks, MD

Course Co-Director
Assistant Professor,
Division of Geriatric and Palliative Medicine
Department of Internal Medicine
Associate Director,
Palliative and Supportive Care Clinic
Michigan Medicine

Marcos Montagnini, MD

Course Co-Director
Professor,
Division of Geriatric and Palliative Medicine
Department of Internal Medicine
Director, Hospice and Palliative Medicine
Fellowship Program
Director, Palliative Care Program
Veterans Affairs Ann Arbor Healthcare System
Associate Director for Education, APM Program

Deborah Price, DNP, MS, RN

Clinical Assistant Professor,
Department of Health Behavior and
Biological Sciences
Michigan Medicine

Barbara Shay, MEd

Program Specialist,
Division of Geriatric and Palliative Medicine
Department of Internal Medicine
Geriatric Research, Education and
Clinical Center
Veterans Affairs Ann Arbor Healthcare System

Maria Silveira, MD

Associate Professor,
Division of Hospice and Palliative Care
Michigan Medicine

Caroline Vitale, MD

Associate Professor,
Division of Geriatric and Palliative Medicine
Department of Internal Medicine
Director, Geriatric Medicine Fellowship Program
Michigan Medicine

COURSE FACULTY & STAFF

Janice Firn, PhD, LMSW

Clinical Social Worker,
Palliative Care Consultation Team
Division of Geriatric and Palliative Medicine
Michigan Medicine

Adam Marks, MD

Course Co-Director
Assistant Professor,
Division of Geriatric and Palliative Medicine
Department of Internal Medicine
Associate Director,
Palliative and Supportive Care Clinic
Michigan Medicine

Charles J. Nock, MD

Division of Hematology and Oncology
Department of Internal Medicine
Louis Stokes VA Medical Center & Case Western
Reserve University
Assistant Professor,
School of Medicine
Department of Medicine
Case Western Reserve University

Thomas O'Neil, MD

Clinical Lecturer,
Division of Geriatric and Palliative Medicine Medical
Department of Family Medicine
Department of Internal Medicine
Director, Arbor Hospice
Michigan Medicine

Maria Silveira, MD

Associate Professor,
Division of Hospice and Palliative Care
Michigan Medicine

Michael Smith, PharmD., BCPS

Adult Palliative Care Program
Clinical Assistant Professor,
Department of Clinical Pharmacy
University of Michigan College of Pharmacy

Kathie Supiano, PhD, LCSW, FT

Associate Professor,
College of Nursing,
Director, Caring Connections: A Hope in
Comfort and Grief
The University of Utah

