Physical Restraint Use in Nursing Homes:

The Exception Not the Rule, Part III
Centers for Medicare & Medicaid Services (CMS)

Satellite Broadcast and Webcast

Friday August 31, 2007

Time frames (1:00-1:45 PM) EDT/EST

PLEASE ADJUST TIMES FOR YOUR TIMEZONE

This satellite broadcast and Webcast will provide for Federal and State surveyors, as well as nursing home providers and the public, a discussion concerning several aspects of becoming a restraint free facility. The show with focus on innovations facilities have used to train their staff and educate families and residents about restraint reduction/elimination techniques.
Objectives

After viewing this program, participants will be able to:

· Understand the definition of a physical restraints and how to identify whether a device is a physical restraint for an individual resident;

· Understand some restraint alternatives; and
· Understand the importance of training and education.
Target Audience

CMS staff, State survey agency staff, Quality Improvement Organization staff, nursing home staff, and residents of nursing homes and their families.
Moderator:

Jeane Nitsch, MS, MSW, LCSW-C

Health Insurance Specialist, Division of Nursing Homes

CMS
Participants:

Residents and staff from: Windy Hill Village in Philipsburg, Pennsylvania; Oak Grove Rehab and Skilled Care in Carbondale, Illinois; and Festus Manor in Festus, Missouri.
Tamar Abell, MA, CCC-SLP, LNHA

Principal, Oak Grove Rehab and Skilled Care
Principal, Upstairs Solutions

Benjamin M. Klein, MBA, LNHA

Principal, Upstairs Solutions
Registration and Viewing Instructions

Individual and Site registration is available today. To obtain CEUs for viewing the training program, you must go to the CMS website. For individual and site registration and viewing instructions go to: http://cms.internetstreaming.com
Continuing Education Units (CEUs)

The Centers for Medicare & Medicaid Services has been reviewed and approved as an Authorized Provider by the International Association for Continuing Education and Training (IACET). To obtain CEUs for viewing the training program you must go to the CMS website http://cms.internetstreaming.com .
CMS has been reviewed and approved by the International Association for Continuing Education and Training (IACET). IACET calculated CEUs as 1 CEU = 10 hours of learning time so a course that is one hour of learning time will be 0.1 CEUs.
Webcast Information
This program will have a taped Webcast and will be available for viewing up to one year following August 31, 2007 at http://cms.internetstreaming.com

Satellite Technical Specifications
This broadcast will be available on C and Ku Digicipher bands. Specific satellite technical specifications will are available at http://cms.internetstreaming.com or can be obtained by calling 1-800-401-9387.

Handouts

There are no handouts for this broadcast.

Agenda

Physical Restraint Use in Nursing Homes:

The Exception Not the Rule, Part III
Multimedia Satellite Broadcast

August 31, 2007

On August 31, 2007 1:00-1:45 p.m. EDT, the Centers for Medicare & Medicaid Services will broadcast a 45 minute presentation via satellite and Internet. The show includes a discussion concerning several aspects of becoming a restraint free facility. The show with focus on innovations facilities have used to train their staff and educate families and residents about restraint reduction/elimination techniques. The show should be of particular interest to nursing home staff, members of the Quality Improvement Organizations, and the public.
Presenters and Topics

	Time

(These are estimated times.)
	Topic
	Presenter
	Format

	1:00 – 1:05

	Welcome
Introduction to Show and Review of Part I and Part II of the satellite series on restraints.

	Jeane Nitsch- Moderator

	Videotaped

	1:05 – 1:10
	Review of the definition of physical restraints. Review survey issues related to physical restraint use in nursing homes.
	Jeane Nitsch- Moderator

	Videotaped

	1:10 – 1:40
	Restraint alternatives and tips on training staff, residents and families about restraint reduction programs.
	Staff and residents from:

Windy Hill Village,

Festus Manor, and Oak Grove Skilled and Rehab.

Principals from Upstairs Solutions

	Videotaped

	1:40 – 1:45
	Wrap Up

	 Jeane Nitsch - Moderator

	Videotaped

Bios

Jeane Nitsch, MS, MSW, LCSW-C (Moderator) works in the Division of Nursing Homes at the Centers for Medicare & Medicaid Services. Her primary role is the development and implementation of national policies for nursing homes in areas such as physical and chemical restraints use, abuse and neglect, and other quality of life issues pertaining to survey and certification. Prior to coming to CMS in 1998, she worked as the Director of Admissions and Social Work in a hospital-based Sub-acute unit. Her experience has primarily been in nursing homes, as well as continuing care retirement communities, and assisted living facilities. Ms. Nitsch earned a Master of Social Work degree specializing in Aging from the University of Maryland School of Social Work, and she holds a Master of Science degree in Health Care Management from the University of Maryland University College. She is currently finishing her Juris Doctor degree at the University of Maryland School of Law.

Tamar Abell, MA, CCC-SLP, LNHA is Principal, Oak Grove Rehab and Skilled Care and Upstairs Solutions. She a third generation owner/operator of long-term care facilities located throughout the state of Illinois. Tamar’s primary role in the long- term care management company is regulatory compliance, policy and program development, risk management and government liaison. In addition to being a licensed nursing home administrator, Tamar received her masters in Speech Language Pathology from Northwestern University in 1991. Together with Ben Klein, she developed an on-line training and tracking company, Upstairs Solutions, to assist in compliance and excellence in staff training. UpstairsSolutions.com currently has over 70 training modules for the elder care community as well as a sophisticated learning management system to assist in tracking employee training.

Benjamin M. Klein, MBA, LNHA is Principal of Upstairs Solutions whose primary responsibilities include business development and marketing. In addition to Ben’s role with Upstairs Solutions, Ben is also a principal of Platinum Healthcare, LLC, a company engaged in the business of managing long-term care facilities throughout the Midwest. Ben is an active member of the board of directors for the Illinois Council of Long Term Care. Additionally, Ben is a consultant for the long-term care industry on issues relating to state and local government. Ben received his Master’s of Business Administration from Loyola University in Chicago, Illinois.

TECHNICAL FACT SHEET

	 DATE: August 31, 2007

	TEST TIME:
	12:30 – 1:00 p.m. EDT

	
	11:30 – 12:00 p.m. CDT

	
	10:30 – 11:00 a.m. MDT

	
	 9:30 – 10:00 a.m. PDT

	

	PROGRAM TIME:
	1:00 – 1:45 p.m. EDT

	
	12:00 – 12:45 p.m. CDT

	
	11:00 – 11:45 p.m. MDT

	
	10:00 - 10:45 p.m. PDT

	

	WEBCAST TROUBLESHOOTING NUMBER:

	703-812-8816

	SATELLITE TROUBLE
NUMBER:
	410-786-3618

	CMS Digital Network:
	Channel 712

Individuals and Sites outside of the CMS satellite network who wish to set up a site for this program or view this broadcast via webcast should go to

http://cms.internetstreaming.com to register. Handouts can also be found at that website.

Satellite Coordinates

[image: image1.png]‘Analog C-Band: Galaxy 25 97° West

Transponder

Polarization

Channel

Downlink Freq.

Audio

i

vertical

i

e

6215

Guidance for Locating Downlink Sites

In general, there are 2 major formats for satellite transmission - digital and analog. CMS uses both analog and digital formats, CMS’s Digital network is a closed network which can only be viewed by its ten regional offices and several State survey agencies in regions VIII, IX, and X. The Digital format that CMS uses is called Digicipher. CMS is also capable of transmitting and receiving programs in KU-band and C-band analog. Ku-band and C-band have been in use for many years, can be received by thousands of ‘steerable’ analog dishes nationwide. C-band is the oldest transmission signal and the most widely used. NOTE: This is NOT ‘video conferencing,’ which is carried by telephone lines.

Locating an Analog Downlink Site

Potential Analog Downlink Sites: There are thousands of steerable analog downlink dishes nationwide at public schools, colleges, libraries, hotels, television stations, restaurants, private residences, etc. A few calls should locate one near you.

Here are some places to start calling:

· Your Local Cable and Satellite Television Provider: Contact your local cable/satellite television distributor, which is probably listed under “Television -- Cable & Satellite.” Ask to speak with the programming staff and inquire about their willingness to simulcast the broadcast on your area's public access channel. Advise them that this broadcast is free of charge. Satellite television distributors may be able to provide you with a list of public institutions such as libraries, community centers, health care centers, and public schools that subscribe to their services. You may also wish to contact your local public TV station and ask that they download and air the program on their station.

· Public Libraries: Larger public libraries are a good place to check for satellite downlink facilities. Check library listings in the local government section of the blue pages of your local telephone directory.

· Educational Institutions: Universities, community colleges, and large public high schools often have satellite downlink capabilities.

· Hotels and Business Centers: Large hotels that frequently host conventions in business districts, may be able to receive satellite broadcasts. These hotels may charge a fee for viewing.

· Health Care Facilities: Many hospitals and health maintenance organization (HMO)

offices have satellite reception capabilities.

· Copy Centers: Commercial office supply centers may also have satellite capabilities.

What Information Do I Need to Give the Site Contact Person?

When you contact an analog site, you will need to give the contact person the satellite coordinate information. The coordinates for the broadcast should be made available from the Central Office contact approximately 30 days prior to the broadcast.

Here is the information you will need to provide:

· Transmission Type:

· Satellite:

· Orbital Location:

· Transponder:

· Polarity:

· Downlink Frequency:

· Satellite Help Hotline:

· Broadcast Schedule:

· Test Signal:

· Broadcast Title:

Reserving a Downlink Site

You will need to know what to ask the person who answers the phone, who may or may not be the best person at that organization to help.
If the facility has an analog satellite:

You are interested in viewing a satellite C-band and/or KU band analog broadcast and you understand that this facility may have that capability. You should have the satellite coordinates for reference. Some satellite dishes can’t be pointed to all satellites.

You should also ask:

· If the facility can receive the broadcast, is the viewing room open to the public and not reserved for another use at the time of the broadcast?

· If the viewing room is available, how many people will it hold, and is there any fee for its use?

· Will the facility let you phone or fax your questions in to a toll free number?

· You should point out that this broadcast is open to the public and employees of the hosting facility with an interest in the topic are welcome.

· As a courtesy, you should offer the hosting facility a list of the people who will attend.

· Are there any special arrangements necessary for entry to the site?

· It is your responsibility to arrange for sign language interpretation if you anticipate that individuals with hearing impairments will attend.

If you find a site, you should be prepared to perform as site coordinator.

Typically, site coordinators will:

· Locate a suitable location.

· Promote the event locally.

· Direct individuals to register if necessary

· Download material (e.g., sign-in sheet, evaluation, participant guide) if available

· Ensure that participants sign in on the day of the event.

· Distribute copies of the participant guide and handouts to participants the day of the broadcast.

· Assist participants with the use of the distance learning equipment.

· Receive instructions from the broadcast director regarding any activities they may be asked to facilitate.

· Encourage active participation in event activities.

· Record the broadcast for office use.

· Encourage participants to complete the evaluation form available at http://cms.internetstreaming.com
PAGE
1

