

12TH ALL-OHIO INSTITUTE ON COMMUNITY PSYCHIATRY

INTEGRATING CARE:
PREPARING YOUR WORKFORCE FOR THE FUTURE

MARCH 27 – 28, 2015

DoubleTree by Hilton Cleveland East Beachwood
3663 Park East Drive, Beachwood, Ohio 44122

The All-Ohio Institute on Community Psychiatry is sponsored by Case Western Reserve University School of Medicine, Department of Psychiatry. Presented in cooperation with the Ohio Department of Mental Health and Addiction Services and the Ohio Department of Medicaid through the MEDTAPP Healthcare Access Initiative.

PRESENTED BY:

SPONSORED BY:

OVERVIEW

The All-Ohio Institute is the creation of the Public Psychiatry Program at University Hospitals Case Medical Center and Case Western Reserve University School of Medicine. Designed as a multidisciplinary celebration of community mental health services, All-Ohio has attracted more than 400 psychiatrists, social workers, nurses and other mental health professionals, as well as consumers and family members, to each conference since 1995.

This year's conference will explore issues related to the workforce challenges facing us as professionals to meet the needs of mental health consumers and persons with substance use disorders who get their care in community settings. Special consideration will be paid to integrated care programs.

The institute also features workshops, showcase presentations and a poster session highlighting specific skills training while featuring the best of new programs, curricula and clinical practices from around the state.

EDUCATIONAL DESIGN AND METHODOLOGY

This program will use large and small group lectures, panel and participatory discussions, as well as a poster session to present materials. Unique clinical services, curricula and research in community mental health services from around the state will be showcased.

The commitment to exceptional patient care begins with revolutionary discovery. University Hospitals Case Medical Center is the primary affiliate of Case Western Reserve University School of Medicine, a national leader in medical research and education and consistently ranked among the top research medical schools in the country by U.S. News & World Report. Through their faculty appointments at Case Western Reserve University School of Medicine, physicians at UH Case Medical Center are advancing medical care through innovative research and discovery that bring the latest treatment options to patients.

PROGRAM AGENDA

Friday, March 27, 2015

12 – 12:50 p.m.	Registration
12:50 – 1 p.m.	Welcome and Introductions Kathleen Clegg, MD
1 – 3:30 p.m.	PLenary SESSION I: WORKFORCE DEVELOPMENT
1 – 1:30 p.m.	Behavioral Health Workforce Development in Ohio: An Overview Tracy Plouck, MPA
1:30 – 2:15 p.m.	An Action Plan for Behavioral Health Workforce Development Michael Hoge, PhD
2:15 – 3 p.m.	Nurses are from Mars; Doctors are from Venus Patrick Runnels, MD Farah Munir, DO Rosa Ruggiero, MSN, NP
3 – 3:30 p.m.	Panel Discussion Moderator: Tracy Plouck, MPA
3:30 – 3:45 p.m.	Break
3:45 – 5:15 p.m.	Workshop & Showcase Presentations: Session I (nine concurrent sessions)
5:15 – 5:45 p.m.	Break
5:45 – 8:30 p.m.	Advocacy Dinner The Honorable Sherrod Brown, U.S. Senate (D – OH) <i>(Invited not confirmed)</i>

Saturday, March 28, 2015

7:30 – 8 a.m.	Registration
8 – 8:05 a.m.	Introduction Kathleen Clegg, MD
8:05 – 10:30 a.m.	PLenary SESSION II: INTEGRATED CARE
8:05 – 8:45 a.m.	Keynote Speaker Impact Model John Kern, MD
8:45 – 9:15 a.m.	State Overview Integrated Care Jody Lynch, BA
9:15 – 10 a.m.	Integrated Care Program Models in Ohio Peggy Keating, MA, MSW, LISW-S <i>Neighborhood Family Practice, Cleveland</i> Les McCaslin, MA <i>Four County ADAMHS Board, Archbold</i> Daniel Brown, MD <i>Meridian Community Care, Youngstown</i> Sandra Stephenson, LPCC <i>Integrated Healthcare at Southeast, Inc., Columbus</i>
10 – 10:30 a.m.	Interactive Panel Moderator: Jody Lynch, BA
10:30 – 10:45 a.m.	Break
10:45 a.m. – 12:15 p.m.	Workshop & Showcase Presentations: Session II (nine concurrent sessions)
12:15 – 1:30 p.m.	Poster Session, Award Presentation and Lunch
1:30 – 2 p.m.	MEDTAPP in Ohio: Partnering to Develop Programs and Workforce to Meet the Needs of Tomorrow Mark Hurst, MD
2 – 2:15 p.m.	Break
2:15 – 3:45 p.m.	Workshop & Showcase Presentations: Session III (nine concurrent sessions)
3:45 – 4 p.m.	Closing Kathleen Clegg, MD

LEARNING OBJECTIVES

At the end of the program, participants will be able to:

- State rationale for integrated care
- Describe models of successful integrated care
- Describe the scope of practice of a range of workforce options in integrated care
- Describe successful programs using an interdisciplinary workforce

WHO SHOULD ATTEND

This program is designed for physicians, psychologists, nurses, social workers, counselors, case managers and other mental health professionals.

- Consumers and family members are welcome to attend and may especially want to attend the Friday evening dinner presentation. (See Agenda and Registration Information)
- Spouses and significant others of participants may register for the Friday evening dinner program separately.
- Residents, medical students and other professional students with an interest in community mental health services are also encouraged to attend.

POLICY DISCLOSURE

The policy of Case Western Reserve University School of Medicine CME Program requires that the Activity Director, planning committee members and all activity faculty (that is, anyone in a position to control the content of the education activity) disclose to the activity participants all relevant financial relationships with commercial interests. Disclosure will be made to activity participants prior to the commencement of the activity. Case Western Reserve University School of Medicine CME Program also requires that faculty make clinical recommendations based on the best available scientific evidence and that faculty identify any discussion of "off-label" or investigational use of pharmaceutical products or medical devices.

ACCREDITATION STATEMENT

PHYSICIANS

Case Western Reserve University School of Medicine is accredited by the Accreditation Council for Continuing Medical Education to provide continuing medical education for physicians.

Case Western Reserve University School of Medicine designates this live activity for a maximum of 11.25 *AMA PRA Category 1 Credits™*. Physicians should claim only the credit commensurate with the extent of their participation in the activity.

PSYCHOLOGISTS, NURSES, SOCIAL WORKERS AND COUNSELORS

Contact the CME Registrar at medcme@case.edu for information regarding continuing education.

LOCATION AND HOTEL ACCOMMODATIONS

The institute will be held at the DoubleTree by Hilton Cleveland East/Beachwood, 3663 Park East Drive, Beachwood, Ohio, at the Chagrin Boulevard exit off of I-271. A room rate of \$109.00/night plus tax is available for the nights of March 25 through March 27. Our block is limited and expires March 2, 2015. Call the DoubleTree directly at 216-464-5950 to make your reservation. All-Ohio Institute is the group name.

FOR MORE INFORMATION

Contact Case Western Reserve University CME Program by phone at 216-983-1239 or 1-800-274-8263 or visit our website at <http://casemed.case.edu/cme/>

COURSE FACULTY

Course Director:

Kathleen Clegg, MD

Director, Public and Community Psychiatry,
UH Case Medical Center
Associate Professor of Psychiatry,
Case Western Reserve University School of Medicine
Cleveland, Ohio

Daniel Brown, MD

Medical Director,
Meridian Community Care
Youngstown, Ohio

Michael Hoge, PhD

Professor and Director of Clinical Training
in Psychology,
Department of Psychiatry,
Yale University School of Medicine
New Haven, Connecticut

Mark Hurst, MD

Medical Director,
Ohio Department of Mental Health
and Addiction Services
Columbus, Ohio

Peggy Keating, MA, MSW, LISW-S

Vice President of Behavioral Health
& Care Integration,
Neighborhood Family Practice
Cleveland, Ohio

John Kern, MD

Chief Medical Officer,
Regional Mental Health Center
Merrillville, Indiana

Jody Lynch, BA

Deputy Director for Treatment and Recovery,
Ohio Department of Mental Health
and Addiction Services
Columbus, Ohio

Les McCaslin, MA

Chief Executive Officer,
Four County Board of Alcohol,
Drug Addiction & Mental Health Services
Archbold, Ohio

Farah Munir, DO

Associate Director, Public Psychiatry Fellowship,
UH Case Medical Center
Assistant Professor,
Case Western Reserve University School of Medicine
Cleveland, Ohio

Tracy Plouck, MPA

Director,
Ohio Department of Mental Health
and Addiction Services
Columbus, Ohio

Rosa Ruggiero, MSN, NP

Associate Director, Public Psychiatry Fellowship,
UH Case Medical Center
Senior Clinical Instructor,
Case Western Reserve University School of Medicine
Cleveland, Ohio

Patrick Runnels, MD

Director, Public Psychiatry Fellowship,
UH Case Medical Center
Assistant Professor,
Case Western Reserve University School of Medicine
Cleveland, Ohio

Sandra Stephenson, LPCC

Director,
Integrated Healthcare at Southeast, Inc.
Columbus, Ohio

*Course faculty listing for concurrent workshops, showcases
and poster presentations will be available online at
www.cwru.psychiatry.org, and session abstracts,
by February 27, 2015.*

REGISTRATION

Each registration option includes tuition, educational materials, related meals and refreshments. Dinner guest tickets are available. All registrations are accepted on a space-available basis. Registration fees are refundable less a \$25 fee if a participant cancels by March 13, 2015. No refunds will be made after March 13, 2015. All requests for refunds must be in writing.

REGISTRATION FORM

12th All Ohio Institute – March 27 – 28, 2015

CID 2493

FOUR WAYS TO REGISTER

1. Register online at <http://casemed.case.edu/cme/> and click on Activities & Events
2. Mail this completed form with a check payable to Case Western Reserve University or complete the credit card information and send to: Case Western Reserve University, CME Program, 10524 Euclid Avenue, Cleveland, Ohio 44106-6026
3. Fax this form with your credit card number to **216-844-8133**
4. Phone **216-983-1239** or **1-800-274-8263** with the information requested below and your credit card number

	Please choose one:	Early Bird Price – Before 2/28/15	After 2/28/15	Friday Evening Dinner
<input type="checkbox"/>	Full program for physicians	\$150	\$175	<input type="checkbox"/> Yes <input type="checkbox"/> No
<input type="checkbox"/>	Physicians one day only (specify day) <input type="checkbox"/> Friday <input type="checkbox"/> Saturday	\$110	\$135	<input type="checkbox"/> Yes <input type="checkbox"/> No
<input type="checkbox"/>	Full program for professionals	\$120	\$145	<input type="checkbox"/> Yes <input type="checkbox"/> No
<input type="checkbox"/>	Professionals one day only (specify day) <input type="checkbox"/> Friday <input type="checkbox"/> Saturday	\$80	\$105	<input type="checkbox"/> Yes <input type="checkbox"/> No
<input type="checkbox"/>	Full program for residents/students	\$65	\$75	<i>Friday dinner is not included in resident/student registration</i>
<input type="checkbox"/>	Friday dinner program only	\$45	\$60	

Name _____

Degree _____

Specialty _____

Mailing Address _____

City/State/ZIP _____

SSN (last 4 digits) _____

Email _____

Phone _____

Fax _____

Dietary restrictions _____

I will be requesting continuing education credit for:

- Physicians Psychologists Counselors
 Nurses Social Workers

License Number _____

My check is enclosed. Checks payable to **Case Western Reserve University**.

To pay by credit card, complete the following information:

- Visa MasterCard Discover Card

Card Number _____

Exp. Date _____ Security Code _____

Signature _____

Date _____