

STUDENTS CARING FOR ELDERLY, ELDERLY CARING FOR STUDENTS

Beverly Heasley, MBA, BSN, RN, FNGNA, CEO, St. Luke's Home (past), and Arizona Geriatric Workforce Enhancement Program, Faculty

Marlene Dermody, MPH, Community Engagement Coordinator, St. Luke's Home, and Arizona Geriatric Workforce Enhancement Program, Faculty

L'Don Sawyer, MA, CEO, St. Luke's Home

WELCOME

History of SLH

- Founded in 1917 by the Episcopal Diocese as a TB sanatorium for men
- New central building was erected in 1929
- Deconsecrated in the 1950's
- Established as home for 27 low income women in 1980
- Expanded to 64 apartments to include men and couples in 2000

History of SLH and IPEP

- 2013 – beginning of the Eden Journey
- Relationship building with ACOA
- Explore recruitment of UA Health Sciences students receiving credit for “caring for underserved populations”
- Meetings with health sciences colleges to determine program
- Meetings with Elder council, Town Hall
- First event – Social
- First clinic – Polypharmacy Review

Agenda

Students Caring for Elders, Elders Caring for Students

Time	Topic
10:00	Welcome, Introductions & Check in
10:15	Review Agenda
10:35	Ice Breaker- Commonality/ Uniqueness Group Discussion
10:45	Break
10:55	SLH IPEP Program Powerpoint Presentation Why, Who and How
11:30	IPEP Clinic Example: Mobility
12:00	SLH IPEP Social Event: Rodeo SLH IPEP Thank You Reception
12:10	Stretch Break
12:15	How to Make This Your Own
12:40	Conclusion and Thank You

Group Icebreaker

What is unique?

What is common ground?

University of Toronto

Center for Interprofessional Education

SLH IPEP PROGRAMS: WHY

LEARNING SPANS GENERATIONS

Why *Interprofessional* (IP) Care?

- Complexity of need- multiple chronic conditions
- Growing aging population
- IP approach best meets needs
- Provides something for everyone

Interprofessional Competencies

Domain 1: Values/Ethics for Interprofessional Practice

Domain 2: Roles/Responsibilities

Domain 3: Interprofessional Communication

Domain 4: Teams and Teamwork

Why *Interprofessional* (IP) Care for Elders?

- Educates the Elders, giving them confidence
- Soothes fears and misconceptions
- Encourages questions
- A safe environment to voice concerns
- Gives Elders a deeper understanding
- Participation in screening clinics, health and well-being tips, education
- Recommendations have a positive impact on Elder care and quality of life

Eden Philosophy, IP & Elders

The 10 Principles guide philosophy that focuses on eliminating the plagues of loneliness, boredom, and helplessness among Elders by:

- making medical treatment the servant of genuine human caring, never its master
- having opportunities to give as well as receive care, and to do meaningful things
- creating easy access to human companionship

Eden Philosophy, IP & Elders

- Health care movement towards Elder centered care
- Maintaining as much autonomy as possible
- Elders decide topics of upcoming clinics

Why *Interprofessional* (IP) Students?

- Students learn to care for older adults in a setting with authentic person-centered principles & practices
- Develop respect for aging individuals
- Allow for meaningful health promotion and prevention activities
- Engage in shared social activities
- Facilitate cross-college partnerships -- health professions, architecture, landscape, nutrition, speech and hearing science, law...

Eden Philosophy, IP & Students

The 10 Principles guide philosophy that enables students to meaningfully interact with Elders which:

- Develops and sustains long term relationships in clinical and social settings
- Generates surprising insights and discoveries
- Allows Elders to provide meaningful life experience, mentoring and support
- Increases student knowledge of aging, and the need for support of connectedness, empowerment and quality of life

Video

SLH IPEP Programs: WHO

Elders

- Anyone and everyone is welcome
- Those with chronic conditions urged to attend
- Those with the health issues being addressed are urged to attend
- Those who are inspired to inform future health care providers, changing the culture of health care are challenged to attend
- Most Elders who participate in one, sign up for all!!
- Thirty six Elders (out of 59) participated this year!

Students

Students are from the allied health professions:

- College Of Nursing
- College Of Medicine
- College Of Public Health
- College Of Pharmacy
- Masters of Social Work

As well as

- Health policy
- Behavioral sciences
- Art, music, dance
- Alternative therapies

Students

- Receive experience delivering person-centered care in an underserved community
- Gain the ability to encourage and support Elders to raise questions to their healthcare providers
- Educate Elders and Elders educate students
- Experience team caregiving
- One hundred eleven students participated this year; 80% attended more than 1 once!

A TRADITION OF SERVING SINCE 1917

BREAK

SLH IPEP PROGRAMS: HOW

THE SLH IPEP MOBILITY CLINIC MARCH 12, 2016

Here we go! Example: Mobility Clinic

UAHS/ St. Luke's Home IPEP Clinic

MOBILITY CLINIC

MARCH 12, 2016 8:30am – 11:00 am

SIGN UP IN THE MED ROOM WITH A CARE PARTNER

Example: Mobility Clinic

Meet in the chapel for an hour of instruction

- Coffee/light breakfast by SLH culinary staff
- Introduce Eden philosophy and IP connection
- Discuss screening tools, clinic flow in packet
- Discuss communication skills
- Team assembly/team building exercise

Teams meet the eager Elders!

- Introductions, screenings
- Review findings with preceptor, note any follow up
- Educational material discussed with Elder
- Return to Elder with preceptor's comments
- Ask for questions, thank the Elder

Re-assemble in the chapel

- Team building exercise until all return
- Debrief as a group
- Depart

Post Script:

- SLH does any follow up necessary

Example: Mobility Clinic - Student Packets

For First time Participants:

- Pre Program Survey: Aging Attitudes
- Required participation forms

For Everyone:

- Students Teams/Maps/Team Building Exercises
- Flow Sheet for Charting
- Screening/Assessment Tools
- Elder Educational Material
- Referral Forms for follow up
- Short Evaluation of clinic

Example: Mobility Clinic – IP Skills

TEAM BUILDING Exercise: Pre Clinic

While waiting to greet the Elders:

- ✓ Introduce Yourself! Include any experience in IPEP and/or the SLH Monthly Clinic.
- ✓ What strengths do you bring to the team?
- ✓ What is your common goal?
- ✓ Be prepared to step out of your comfort zone (profession other than your own) when interacting with the Elders.
- ✓ Change your roles when changing Elders.

Example: Mobility Clinic Assessment Tools

The 4-Stage Balance Test

Purpose: To assess static balance

Equipment: A stopwatch

The 30-Second Chair Stand Test

Purpose: To test leg strength and endurance

Equipment: Chair with straight back, no arm rests (seat 17” high) and stopwatch

The Timed Up and Go (TUG) Test

Purpose: To assess mobility

Equipment: A stopwatch

Elder Assessment Tool: Fear of Falling

Modified Fear of Falling Scale

We would like to ask some questions about how concerned you are about the possibility of falling. Please check the box to indicate your confidence in performing the following activities. If you currently don't do the activity please answer to show whether you think you would be concerned about falling IF you did the activity.

		Completely confident 5	Very Confident 4	Fairly Confident 3	Somewhat Confident 2	Not at all Confident 1
1.	Cleaning the house (e.g. sweep, vacuum, or dust)					
2.	Getting dressed or undressed					
3.	Preparing simple meals					
4.	Taking a bath or a shower					
5.	Going shopping					
6.	Getting in or out of a chair					
7.	Going up or down stairs					
8.	Walking around in the neighborhood					

Example: Mobility Clinic Team and Elder

ST. LUKE'S
HOME

A TRADITION OF SERVING SINCE 1917

Example: Mobility Clinic

TEAM BUILDING Exercise: Post Clinic

While waiting for all to return for group debriefing each team should address the following:

- ✓ Communication successes?
- ✓ Opportunities for collaboration?
- ✓ Examples of conflict resolution?
- ✓ Any comments/reflections on your team experience (what you have learned about and from each other and profession)?

SLH IPEP SOCIAL ACTIVITIES

SLH IPEP Social Event: RODEO PARTY !

SLH IPEP Social Event: Thank You Reception!

A TRADITION OF SERVING SINCE 1917

2015 – 2016

St. Luke's Home Interprofessional Education
and Practice Program

St. Luke's Home invites you and a guest
to a

THANK YOU RECEPTION
in the Chapel

April 29th, 2016 4 pm – 5 pm

Rsvp: mdermody@stlukeshometucson.org

A TRADITION OF SERVING SINCE 1917

HOW TO MAKE THIS YOUR OWN

Check List for Interprofessional Exercises

Warm the soil

- Introduce idea to Elders, administrative leadership
- Learn the important health areas of concern
- Identify community stakeholders/students

Keep warming !

- Making relationships – Eden Philosophy –
- Vision & mission statements
- Making a splash- PR with faculty and students

Planting the seed

- Funding-be creative
- Scheduling - juggle! Juggle more...

Watching it grow

- Implementing – iterative evaluation, planning meetings

Harvesting!

- Measuring – QI – pre and post surveys/focus groups

St. Luke's Home / University of Arizona Health Sciences Program Objective

Objective: To provide authentic elder-directed interprofessional geriatric education and training to Arizona Health Sciences Center and other students within the St. Luke's Home setting, resulting in enhanced Elder health and well-being, and future providers who are collaboration-ready and better prepared to care for older adults.

A TRADITION OF SERVING SINCE 1917

Domain Table

Domains of Well Being		
	Elders	Students
IDENTITY —being well-known; having personhood; individuality; having a history		
GROWTH —development; enrichment; expanding; evolving		
AUTONOMY —liberty; self-determination; choice; freedom		
SECURITY —freedom from doubt, anxiety, or fear; safety; privacy; dignity; respect		
CONNECTEDNESS —belonging; engaged; involved; connected to time, place, and nature		
MEANING —significance; heart; hope; value; purpose; sacredness		
JOY —happiness; pleasure; delight; contentment; enjoyment		

Elder comments

“Manner of [students] was wonderful. I felt safe and it was a relief to be heard.”

“Thank you for helping me not fall.”

“I’ve applied what I learned at the clinic to my life at St. Luke’s.”

“I have several areas of skin cancer that will be checked out soon by a dermatologist. These clinics are awesome.”

“Professional conduct and demeanor. I love learning from the students.”

Student Comments

“Elders were a joy to be around!”

“Great organized experience. I learned a lot & *gained confidence!* Thank you!”

“The information we got was very interesting – a topic we don’t cover much in classes!”

“Thank you for the opportunity. I learned a lot.”

“I really enjoyed working with real people as opposed to a case study.”

“I felt more natural talking to the Elders about these issues than I expected....”

THANKS!!

Beverly Heasley
Marlene Dermody
L'Don Sawyer

520.822.7799
520.207.0805
520.207.0790

bevheasley@enhancingliveslink.com
mdermody@stlukeshometucson.org
lsawyer@stlukeshometucson.org

Questions ??

A TRADITION OF SERVING SINCE 1917

Mission

SLH IPEP Program

To provide authentic resident-centered inter-professional geriatric education and training to Arizona Health Sciences Center and other students within the St. Luke's Home practice setting, resulting in enhanced St. Luke's Home Elder health and well-being, and future providers who are collaboration-ready and better prepared to care for older adults.

Academic Partnership

As an academic partner of the Arizona Health Sciences Center, St. Luke's Home provides an innovative Assisted Living setting, providing Elder-centered wellness and health promotion opportunities for health science and other students. Primary participants include students from nursing, pharmacy, public health, medicine, and other disciplines, benefitting and contributing while learning vital aging-related team-based practice skills.

As our population ages and older adults live longer, we need to find successful strategies to keep elders living vital, independent lives. An important component of this is to train health care professionals in the care of older adults. Our future providers need to be comfortable with caring for older people with multiple complex chronic conditions, and to be skilled in providing person-centered care that supports quality-of-life and independence, all while working in a highly functioning interprofessional team.

We provide learning activities that help students achieve core interprofessional and geriatric competencies through:

- ◆ **Monthly Clinics** which provide student healthcare teams an opportunity to build vital interprofessional geriatric skills.
- ◆ **Informal Health Promotion Presentations** that inform and educate residents about important aging-related health topics by local experts.
- ◆ **Social Events** to provide engagement between Elders, students, and care partners.
- ◆ **Community Engagement Projects** that enrich Elders and promote socialization and well-being.

The Learning Continuum pre-licensure through practice trajectory

Interprofessional Education Collaborative Expert Panel. (2011). Core competencies for interprofessional collaborative practice: Report of an expert panel. Washington, D.C.: Inter-professional Education Collaborative.

The sole Eden-Alternative Assisted Living Center in Arizona, the Mission of St. Luke's Home is to: *provide for the care and well-being of elderly women, men, and couples of limited financial means in a caring environment.*

Mission: To improve the well-being of Elders and their care partners by transforming the communities in which they live and work.

2015/16 Lead Faculty:

Jane Mohler, NP-C, MPH, PhD
Jeannie Lee, PharmD, BCPS, CGP, FASHP
Tejal Parikh, MD
Patty Goldsmith, MS, RN, PHCNS-BC
Nancy McGuckin, MPH, MBA, MSN, RN
Beverly Heasley, MBA, BSN

Coordinators:

Hannah Stocker
hstocker@email.arizona.edu
Marlene Dermody
mdermody@stlukeshometucson.org
520-626-5800

St Luke's Home

615 E Adams St, Tucson, AZ 85705
Beverly Heasley, Executive Director
bheasley@stlukeshometucson.org
(520) 628-1512

Arizona Center on Aging

1821 E. Elm Street, Tucson, AZ 85719
Jane Mohler, Assoc. Director
jmohler@aging.arizona.edu (520) 626-5800

Supporting Student Groups

American Society of Consultant Pharmacists
American Geriatrics Society—
AZ Chapter Student Group
IPEP—SIG (Student Interest Group)

The University of Arizona
Health Sciences | Arizona Center
on Aging

St. Luke's Home

Interprofessional Education and Practice Program

***Students caring for Elders,
Elders caring for students***