Agenda

CMS Long Term Care Journal – Urinary Incontinence, Volume II

Multimedia Satellite Broadcast

October 27, 2004

On October 27, 2004, 1:00-4:00 p.m. EDT, the Centers for Medicare & Medicaid Services will broadcast a three hour presentation via satellite and Internet on the Clinical Aspects of Care for the Resident with Urinary Incontinence in Long Term Care Facilities. The goal of this broadcast is to educate LTC surveyors and Providers on how to assess, prevent, manage and treat Urinary Incontinence (UI).

This program will be mandatory for Regional Office and State Survey Agency LTC Surveyors

	Time
	Topic
	Presenter

	1:00-1:05
	Welcome and Introduction
	Moderator

Thomas Hamilton, Director

Survey and Certification Group, CMSO

	1:05-1:40
	Overview

Types and Causes of Urinary Incontinence in LTC Residents

	Linda Smith , RN, MSN, MBA, Nurse Consultant

Centers for Medicare and Medicaid Services

Joseph G. Ouslander, M.D., Professor

Director, Division of Geriatric Medicine and Gerontology

Chief Medical Officer, Wesley Woods Center of Emory University

Director, Emory Center for Health in Aging

Diane Newman, RNC, MSN, CRNP, FAAN

Co-Director of the Penn Center for Continence and Pelvic Health

University of Pennsylvania Health System, Division of Urology

	1:40-2:25
	Assessment:
· Physical Assessment

· Other types (UA and PVR)

· History and Bladder Records

· Baseline examination and other tests

· Assessment for Behavioral Programs

· Assessment for use of an Indwelling Catheter
	Joseph G. Ouslander, M.D., Professor

Director, Division of Geriatric Medicine and Gerontology

Chief Medical Officer, Wesley Woods Center of Emory University

Director, Emory Center for Health in Aging

Diane Newman, RNC, MSN, CRNP, FAAN

Co-Director of the Penn Center for Continence and Pelvic Health

University of Pennsylvania Health System, Division of Urology
Mary H. Palmer, PhD, RNC, FAAN, Professor

The University of North Carolina at Chapel Hill

 Helen W. and Thomas L. Umphlet Distinguished Professor in Aging

Mikel Gray, PhD, CUNP, FAAN

Professor and Nurse Practitioner

University of Virginia

Department of Urology and School of Nursing

	2:25-3:25
	Urinary Incontinence PreventionManagement/Treatment:

· Implementation of Behavioral Programs

· Medication Therapy

· Use of Absorbent Products and Toileting Devices

· Urinary Track Infections

· Catheter Related Complications

· Skin Related Complications

· Decline or lack of Improvement in Continence
	Mary H. Palmer, PhD, RNC, FAAN, Professor

The University of North Carolina at Chapel Hill

 Helen W. and Thomas L. Umphlet Distinguished Professor in Aging

Joseph G. Ouslander, M.D., Professor

Director, Division of Geriatric Medicine and Gerontology

Chief Medical Officer, Wesley Woods Center of Emory University

Director, Emory Center for Health in Aging

Diane Newman, RNC, MSN, CRNP, FAAN

Co-Director of the Penn Center for Continence and Pelvic Health

University of Pennsylvania Health System, Division of Urology
Mikel Gray, PhD, CUNP, FAAN

Professor and Nurse Practitioner

University of Virginia

Department of Urology and School of Nursing

	3:25-3:35
	Innovations and Reference Tools

	Joseph G. Ouslander, M.D., Professor

Director, Division of Geriatric Medicine and Gerontology

Chief Medical Officer, Wesley Woods Center of Emory University

Director, Emory Center for Health in Aging

Diane Newman, RNC, MSN, CRNP, FAAN

Co-Director of the Penn Center for Continence and Pelvic Health

University of Pennsylvania Health System, Division of Urology

	3:35-3:50
	Live Q&A
	Panel

	3:50-4:00
	Wrap-up and Next Steps
	Moderator

	
	Closing
	Moderator

Bios

Mikel L. Gray, PhD, RN, is a Professor of Nursing at the University of Virginia, School of Nursing. Dr. Gray is the University of Virginia’s Appointed Chair of the School of Nursing Doctoral Program Admissions Committee.

Dr. Gray earned his Bachelor of Science degree in nursing from Vanderbilt University and his Master of Science degree in nursing at the University of Virginia. Dr. Gray received his PhD from the College of Nursing at the University of Florida. He is a certified nurse practitioner, and a fellow of the American Academy of Nursing.

Dr. Gray is the principal investigator of research on urodynamic testing, funded by the Society of Urologic Nurses and Associates. He serves as a consultant for a clinical trial on motor urge urinary incontinence. Dr. Gray is also the co-investigator of a clinical trial project on urge urinary incontinence, and the co-investigator of clinical trial research on the treatment of voiding dysfunction in patients with multiple sclerosis.

Diane K. Newman, MSN, a certified nurse practitioner, is Co-Director of the PENN Center for Continence and Pelvic Health, Division of Urology, University of Pennsylvania Medical Center, in Philadelphia. She has an appointment as an Instructor in the School of Medicine at the University of Pennsylvania.

Ms. Newman received a Bachelor of Science degree in nursing from LaSalle University, and a Master of Science degree in nursing from the University of Pennsylvania. She is certified as an adult nurse practitioner by the American Nurses Credentialing Center. She is a fellow of the American Academy of Nursing.

Ms. Newman is currently serving as co-principal investigator on five studies on the treatment and management of urinary incontinence, overactive bladder and erectile dysfunction. She was the co-chair of the 1996 Agency for Healthcare Research and Quality Clinical Practice Guideline, Urinary Incontinence: Acute and Chronic Management. She is currently a member of the Bladder Health Council of the American Foundation for Urologic Disease (AFUD).

Joseph G. Ouslander, M.D., is a Professor of Medicine and Nursing at Emory University in Atlanta, Georgia. He serves as the Director of the Division of Geriatric Medicine and Gerontology, Chief Medical Officer of Wesley Woods Center, and Director of the Emory Center for Health in Aging. At the Atlanta VA Medical Center, he serves as a research scientist and faculty member in the Birmingham/Atlanta VA Geriatric Research, Education and Clinical Center, and the Geriatrics and Extended Care Service.

With the support of several National Institute on Aging, VA, Agency for Health Care Research and Quality, and Foundation grants, Dr. Ouslander has published over 100 original research articles and book chapters, as well as edited special volumes on the topics of geriatric urinary conditions and long term care quality. He has served as a consultant to numerous organizations and has been on several national and international panels focusing on these issues. He is a co-author of Essentials of Clinical Geriatrics, Medical Care in the Nursing Home, and an editor of Principles of Geriatric Medicine and Gerontology.
Dr. Ouslander graduated from Johns Hopkins University (BA), and from Case Western Reserve University School of Medicine (MD). He is board certified in internal medicine and has a Certificate of Added Qualification in Geriatric Medicine from the American Board of Internal Medicine. Dr. Ouslander has also been on the faculty of the UCLA School of Medicine and the Johns Hopkins School of Medicine.

Mary H. Palmer, PhD, RNC, FAAN is Professor and the Helen W. and Thomas L. Umphlet Distinguished Chair in Aging at the University of North Carolina Chapel Hill School of Nursing. She received her undergraduate and graduate degrees from the University of Maryland and her PhD in Behavioral Sciences and Health Education from the Johns Hopkins University School of Hygiene and Public Health.

Dr. Palmer was a fellow in the intramural research program of the National Institutes of Health for over 6 years before returning to academia. She has conducted research, published, and lectured extensively on urinary incontinence in adults. Dr. Palmer is the author of award wining books on urinary continence and co-edits the column, “Bladder Matters”, in the American Journal of Nursing.

Dr. Palmer is a member of the International Continence Society 3rd Consultation on Incontinence and the Nursing Section Editor of the Journal of the American Geriatrics Society. Dr. Palmer is also a contributing editor to the American Journal of Nursing and serves on the Editorial Board of Geriatric Nursing. Dr. Palmer is a Fellow in the American Academy of Nursing and the Gerontological Society of America and certified in gerontological nursing by the American Nurses Association. She is the principal investigator of a grant funded by the Health Resources and Services Administration, entitled “Improving the Care of Acutely Ill Elders”.

