Minimize Liability, Manage Risk, Ensure Patient Safety:

Effective Strategies in Outpatient Methadone Treatment

Both webinar and workshop attendees will earn CME and Continuing Education credits.

Webinar: Clinical Guidelines and Liability Prevention: An Overview 
August 26, 2009

September 1, 2009

September 23, 2009

1:00 – 3:30 PM (ET)

WORKSHOP: Clinical Guidelines and Liability Prevention  
October 22, 2009

8:30 AM–4:00 PM

UIC Forum, University of 

Illinois at Chicago, Chicago, IL

Jointly sponsored by University of Pittsburgh School of Medicine, Western Psychiatric Institute and Clinic, Center for Continuing Education in the Health Services, and the Division of Alcoholism and Substance Abuse Illinois Department of Human Services, and IRETA/Northeast ATTC.

Minimize Liability, Manage Risk, Ensure Patient Safety:

Effective Strategies in Outpatient Methadone Treatment  
Webinar
August 26, September 1 or September 23, 2009

1:00 - 3:30 PM (ET)

WORKSHOP

October 22, 2009 / 8:30 AM-4:00 PM

UIC FORUM University of Illinois at Chicago

Learn Best Practices and Risk Management Strategies

Learn how to employ best practices and reduce the risks associated with delivering methadone to treat opioid addiction. Register today for this two-part training program, Minimize Liability, Manage Risk, and Ensure Patient Safety: Effective Strategies for Outpatient Methadone Treatment, sponsored by the Substance Abuse and Mental Health Services Administration, Center for Substance Abuse Treatment (SAMHSA/CSAT). 

Minimize Liability, Manage Risk, and Ensure Patient Safety: Effective Strategies for Outpatient Methadone Treatment is composed of the complimentary 2-1/2 hour interactive Webinar Clinical Guidelines and Liability Prevention: An Overview and the all-day Clinical Guidelines and Liability Prevention Workshop. The workshop has a $100 registration fee. 

This two-part program is designed for healthcare and mental health professionals who are involved in the direct care of patients seeking help for opiate dependence. 

Conducted by experts in insurance, law, policy, and daily clinical practices, the training will provide the framework for applying best practices and developing comprehensive risk management strategies that improve patient safety and enable OTPs and methadone maintenance programs to eliminate, transfer, reduce, and manage the risks associated medication-assisted treatment for opioid dependence. 

Attending both the webinar and the workshop is recommended. Registrants also have the option to participate in only one of these modules. Topics of discussion covered in both modules include:

`
Trends of cases filed in court

`
Areas of documented legal action

`
Role of the law, science, logic, and experience in developing risk management strategies

`
Clinical issues and standards of individualized care

LEARNING OBJECTIVES

Program participants will have the opportunity to ask questions and enter into a dialog with faculty and each other. Upon completion of the Webinar and/or workshop, participants will have:

`
Heightened awareness of the need for increased vigilance 

`
Improved ability to identify and assess risks 

`
In-depth understanding of the clinical issues of induction and dosing, impairment, and cardiac factors

`
Expanded knowledge of current trends and strategies

OVERVIEW 
Understanding the Benefits and Preventing the Risks of Medication Assisted Treatment for Opioid Addiction 

The SAMHSA/CSAT Treatment Improvement Plan (TIP) 43 states that medication-assisted treatment has been effective in facilitating many patients’ recovery from opioid addiction for over 30 years. However, recent reports of adverse incidents and deaths associated with methadone have raised concern among state and national legislators about the risks involved. The 2009 General Accountability Office Report examined factors contributing to the significant increase in methadone-associated overdose deaths more often found in pain management situations. Still this focus must also include increased scrutiny of the risk management and patient safety practices employed by OTPs and methadone maintenance programs. These concerns and adverse incidents have led to an increased number of lawsuits and legislation such as S.754—the Methadone Treatment and Protection Act—that seeks to legislate clinical practice, patient safety, and community values.

Research supports the perspective that opioid addiction is a medical disorder that can be treated safely and effectively with medications when they are administered under conditions consistent with their pharmacological efficacy and accompanied by necessary supportive services such as psychosocial counseling, treatment for co-occurring disorders, medical care, and vocational rehabilitation. Physicians; psychiatrists; clinical staff; nurses; and opiate treatment program directors, providers, and staff need to understand how to minimize incidents such as patients driving under the influence of multiple substances, unsafe diversion of take-home medication; unsafe induction and reduction of medication, and dosing practices without consideration of clinically assessed severity of dependence and metabolism rates. This training is appropriate to all involved in treating opiate dependence with methadone.

CONTINUING EDUCATION

ACCME


Webinar — This activity has been planned and implemented in accordance with the Essential Areas and Policies of the Accreditation Council for Continuing Medical Education (ACCME) through the joint sponsorship of the University of Pittsburgh School of Medicine and the Northeast ATTC. The University of Pittsburgh School of Medicine is accredited by the ACCME to provide continuing medical education for physicians.  *The University of Pittsburgh School of Medicine designates this educational activity for a maximum of 2.5 AMA PRA Category 1 CreditsTM. Each physician should only claim credit commensurate with the extent of their participation in the activity. *Other healthcare professionals are awarded 2.5 continuing education units (CEU’s) which are equal to 2.5 contact hours.


Workshop — An application has been submitted for CME approval for 7 credits.


In accordance with Accreditation Council for Continuing Medical Education requirements on disclosure, information about relationships of presenters with commercial interests (if any) will be included in materials distributed at the time of the event.

PSYCHOLOGIST

Webinar — This program is co-sponsored by Western Psychiatric Institute and Clinic and IRETA.  Western Psychiatric Institute and Clinic is approved by the American Psychological Association to offer continuing education for psychologists.  Western Psychiatric Institute and Clinic maintains responsibility for this program and its content.  This program is being offered for 2.5 continuing education credits.


Workshop — This program is co-sponsored by Western Psychiatric Institute and Clinic and IRETA.  Western Psychiatric Institute and Clinic is approved by the American Psychological Association to offer continuing education for psychologists.  Western Psychiatric Institute and Clinic maintains responsibility for this program and its content.  This program is being offered for 7.0 continuing education credits..

NAADAC
The Institute for Research, Education and Training in Addictions (IRETA), is a NAADAC Approved Education Provider. 


Webinar — Approved for 2.5 CEUs.  


Workshop — Approved for 7 CEUs.

NURSING


Webinar — Application has been submitted for 2.5 credits.


Workshop — Application has been submitted for 7 credits.

PCB/CAC


Webinar — The Institute for Research, Education and Training in Addictions (IRETA) is an approved provider of PCB continuing education credits. The application has been submitted to PCB for approval to award certificates based on courses attended up to a total of 2.5 contact hours for the webinar.

ILLINOIS CAC
Workshop — Application has been submitted for 7 credit hours.

SOCIAL WORK


Webinar — Application submitted, subject to approval for 2.5 credit hours of continuing education through co-sponsorship of the University of Pittsburgh School of Social Work, a PA-approved provider of social work continuing education. These credit hours satisfy requirements for LSW renewal. 


Workshop — Application submitted, subject to approval for 7 credit hours of continuing education through co-sponsorship of the University of Pittsburgh School of Social Work, a PA-approved provider of social work continuing education. These credit hours satisfy requirements for LSW renewal.

Webinar: 
2.5 Hours CME/CEU

Clinical Guidelines and Liability Prevention: An Overview 


August 26, September 1 or September 23, 2009

1:00 - 3:30 PM (ET)


Registration is required but free.  CEU fee extra. See page 8 for details.

During this complimentary 2-1/2-hour interactive webinar, conducted by experts in medication assisted treatment, participants will be introduced to current liability trends and best practices for delivering methadone for opioid addiction and learn methods for reducing and preventing risks. Your log-on information will be supplied in your emailed registration confirmation.

Agenda
1:00-1:15 PM
Welcome and Setting the Stage


H. Westley Clark, MD, JD, MPH, CAS, FASAM, Director, 


Center for Substance Abuse Treatment 

1:15-1:30 PM
What’s going on out there: An insurance carrier’s perspective


Richard Willetts, CPCU, NSM Insurance Group

1:30-2:00 PM
Managing risk and knowing the rules 


Lisa Torres, JD

2:00-2:45 PM
Managing risk and practice challenges 


Trusandra Taylor, MD, FASAM, MPH


Todd Mandell, MD


Lisa Torres, JD

2:45-3:30 PM
Questions and dialog


Todd Mandell, MD (Facilitator)

WORKSHOP SITE 

The Clinical Guidelines and Liability Prevention Workshop will be held at:


UIC Forum, University of Illinois at Chicago


725 W Roosevelt Rd.


Chicago, IL 60608


Phone 312-413-9875
uicforum@uic.edu

LODGING 

For those requiring an overnight stay on Wednesday, October 21 we have secured a block of rooms at the Marriott Chicago at Medical district/UIC located at 625 South Ashland Avenue.

To receive the workshop rate of $179/night please call the hotel direct toll free at 1-800-356-3641 and mention the Clinical Guidelines and Liability Prevention Workshop. 

Workshop: 
7 Hours CME/CEU

Clinical Guidelines and Liability Prevention  
October 22, 2009


Registration Fee: $100

UIC Forum, University of Illinois at Chicago

725 W Roosevelt Road, Chicago, IL 60608

During this full-day training, attendees will learn the do’s and don’ts in current methadone practice to treat opioid addiction and how to improve patient safety via developing comprehensive risk management strategies that incorporate best practices, treatment guidance and affirmative risk management while addressing the evidence of methadone’s use as an effective opioid addiction treatment.

Agenda

8:30-8:50 AM
Welcome and Opening Remarks


Richard Weisskopf, Illinois SOTA, State Opiate Treatment Authority


H. Westley Clark, MD, JD, MPH, CAS, FASAM, Director, 


Center for Substance Abuse Treatment


Anthony Campbell, RPH, DO, CDR, USPHS, Medical Officer, 


Substance Abuse and Mental Health Services Center

8:50-9:50 AM
What’s Going on Out There?


Richard Willetts, CPCU, NSM Insurance Group


David Szerlip, David Szerlip & Associates, Inc.

9:50-10:50 AM
Managing Risk: Basic definitions, guiding principles, and relationship 


between risk and practice in OPMM today


Lisa Torres, JD

10:50-11:00 AM
Break

11:00 AM-Noon 
Managing Risk, Patient Safety and Best Practice - Panel Discussion 


(Part I)


Panel Members: 


Todd Mandell, MD, facilitator


Trusandra Taylor, MD, FASAM, MPH, JEVS Human Services/ACT


Lisa Torres, JD

Noon-1:30 PM
Lunch 


Keynote Session Speaker: 


Alan Wartenberg, MD, Meadows Edge Recovery Center 


“Becoming an Agent of Positive Change in your Program: 


A Primer for Medical and Nursing Providers”


Please note the luncheon session is a separate session that is sponsored by NSM Insurance Group and not an official part of the programming for the one day training.

1:30-2:45 PM
Managing Risk, Patient Safety and Best Practice-Panel Discussion 


(Part II)


Todd Mandell, MD, facilitator


Trusandra Taylor, MD, FASAM, MPH


Lisa Torres, JD

2:45-3:00 PM
Break

3:00-4:00 PM
Clinical Case Scenarios, Audience Q/A, and Closing 


Todd Mandell, MD


Trusandra Taylor, MD, FASAM, MPH, JEVS Human Services/ACT


Lisa Torres, JD


Anthony Campbell, RPH, DO, CDR, USPHS, Medical Officer, 


Substance Abuse and Mental Health Services, 


Center for Substance Abuse, Division of Pharmacologic Therapies

4:00 PM 
Complete Evaluation and Adjourn

Faculty Contact Information

H. Westley Clark, MD, JD, MPH, CAS, FASAM

Director

Center for Substance Abuse Treatment

DHHS/SAMHSA-CSAT

1 Choke Cherry Road, Room 5-1015

Rockville, MD 20850

240-276-1660
240-276-1670 - fax

westley.clark@samhsa.hhs.gov
Michael T. Flaherty, PhD

Course Director 

IRETA /NeATT C

Executive Director/Principle Investigator

Regional Enterprise Tower

425 Sixth Avenue, Suite 1710

Pittsburgh, PA. 15219

412-258-8565
412-258-8554 - fax

flahertym@ireta.org

Todd Mandell, MD

Clinical Co-Director

Medical Director, Vermont ADAP

108 Cherry Street

Burlington, VT 05301

802-651-1550

tmandel@vdh.state.vt.us

David Szerlip

David Szerlip & Associates, Inc.

391 Springfield Avenue

Berkeley Heights, NJ 07922

800-508-3808

dszerlip@davidszerlip.com

Trusandra Taylor, MD, FASAM, MPH

Clinical Co-Director 

Medical Director, JEVS Human Services/ACT

5820 Old York Road

Philadelphia, PA 19141

215-276-8400

Trusandra@msn.com

Lisa Torres, JD

9 Whitemarsh Drive

Lawrenceville, NJ 08648

609-292-5050

RT orres605@aol.com

Alan A. Wartenberg, MD

Meadows Edge Recovery Center

580 Ten Rod Road

North Kingstown, RI 02852

781-789-1935

aw447@aol.com

Richard Weisskopf

Division of Alcoholism and Substance Abuse

Illinois Department of Human Services

100 W. Randolph Street, Suite 5-600

Chicago, IL 60601-3297

312-814-6380
312-814-2419 - fax

richard.weisskopf@illinois.gov

Richard Willetts, CPCU, ARM

Program Director

NSM Insurance Group

555 North Lane, Suite 6060

Conshohocken, PA 19428

610-941-9877 x225

rjwilletts@nsminc.com

Planning Committee/Staff Contact Information

Anthony Campbell, RPH, DO, CDR, USPHS

Medical Officer, Substance Abuse and Mental Health Services

Center for Substance Abuse Treatment, Division of

Pharmacologic Therapies

1 Choke Cherry Road, Room 2-1067

Rockville, MD 20857

240-276-2702
240-276-2710 - fax

Anthony.Campbell@samhsa.hhs.gov

Eric Ennis, LCSW, CAC III

American Association for the Treatment of Opioid Dependence, Risk Management Committee Chair 

Senior Instructor of Psychiatry

Director of Adult Outpatient Services

Addiction Research and Treatment Services (ARTS )

University of Colorado Denver

1827 Gaylord Street

Denver, CO 80206

303-388-5894

eric.ennis@ucdenver.edu

Carl Henry J. Fortune, MPH

Project Director, Prescription Drug Misuse and Abuse Activities

Health and Clinical Services Division

DB Consulting Group, Inc.

8403 Colesville Road, 10th Floor

Silver Spring, MD 20910

301-589-4020 ext. 151

cfortune@dbconsultinggroup.com

Holly Hagle, MA

Training and Education Officer

Institute for Research, Education and Training in Addictions

(IRETA )

425 Sixth Avenue, Suite 1710

Pittsburgh, PA 15219

412-258-8564
412-258-8554 - fax

holly@ireta.org

Eric G. Hulsey, DrPH, MA

Course Evaluator

Scientific Director, Institute for Research, Education and Training in Addictions (IRETA)

Evaluator, Northeast Addiction Technology Transfer Center (Northeast ATTC)

425 Sixth Avenue, Suite 1710

Pittsburgh, PA  15219

412-258-8571
412-391-2528 - fax

Email:  ehulsey@ireta.org

Tiffany Kilpatrick, CGMP

Regional Program Director

Great Lakes Addiction Technology

Transfer Center (Great Lakes ATT C)

Jane Addams College of Social Work

University of Illinois at Chicago

1640 W. Roosevelt Road, Suite 511 (MC 779)

Chicago, Illinois 60608-1316

312-996-5574
312-413-1585 - fax

tiffanyk@uic.edu

Laura McNicholas, MD, PhD

Assistant Professor C.E. of Psychiatry

VA Medical Center

University of Pennsylvania Health System 7 East

University & Woodland Avenues

Philadelphia, PA 19104

215-823-6085

mcnicholas_l@mail.trc.upenn.edu

Marjorie Meyer, MD

Smith 419 MFU MCHV FA HC

111 Colchester Avenue

Burlington, VT 05401

802-847-5066

marjorie.meyer@vtmednet.org

Kristine Pond

Logistics Coordinator

Institute for Research, Education and Training in Addictions

(IRETA )

425 Sixth Avenue, Suite 1710

Pittsburgh, PA 15219

412-258-8569
412-258-8554 - fax

pondk@ireta.org

Sabato (Anthony) Stile, MD

Assistant Professor of Psychiatry, University of Pittsburgh School of Medicine, Thomas Detre Hall

Medical Director, SPHS Behavioral Health Addictions Program

Medical Director, UPMC Behavioral Health Associates and EAP Solutions

Western Psychiatric Institute and Clinic

3811 O’Hara Street

Pittsburgh, PA 15213

412-624-1000

stilesa@upmc.edu

Monica Velazquez

Public Functions Supervisor, Great Lakes Addiction Technology Transfer Center (Great Lakes ATT C)

Jane Addams College of Social Work, University of Illinois at Chicago

1640 W. Roosevelt Road, Suite 511 (MC 779)

Chicago, IL 60608-1316

312-996-0966
312-413-1585 - fax

monivela@uic.edu

