Research Institute

of the

American College of Clinical Pharmacy
__

Application Instructions

For

2008

Heart Failure Training Program

Provided through the

University of Illinois in Chicago,

University of Michigan,

University of North Carolina at Chapel Hill,

Ohio State University,

University of Southern California,

and

University of Utah

Supported by a grant from Scios, Inc.
__

[image: image1.png]acepP

__

All applications and correspondence should be addressed to:

Sheila Carter, Executive Assistant

Research Institute
American College of Clinical Pharmacy
13000 W. 87th St. Parkway
Lenexa, KS 66215-4530
(913) 492-3311
(913) 492-0088 Fax
scarter@ accp.com
Application Deadline: May 1st, 2008
ACCP Heart Failure Training Program

DESCRIPTION and PURPOSE:

Funded through an educational grant from Scios this heart failure training program is conducted at six different sites within the U.S; the University of Illinois Medical Center, the University of Michigan Health System, the University of North Carolina Heart Failure Program, the Ohio State University, the University of Southern California Medical Center, and the University of Utah Medical Center UTAH Affiliated Heart Failure Program.

Depending on the specific site, the ACCP Heart Failure Traineeship is a two to four week, intensive training program that includes extensive clinical experience in either the ambulatory care and/or inpatient setting(s), a structured didactic component, and exposure to ongoing clinical research.

The primary goals of the heart failure traineeship are to provide pharmacy practitioners, fellows, and residents with specific knowledge and skills central to the management of patients with heart failure. For practitioners, the traineeship will provide sufficient knowledge and experience such that they should have the basis to establish a heart failure clinic or disease management program within their own practices.

The main educational objectives of the traineeship are to:

1.
Discuss the epidemiology and pathophysiology of heart failure.

2.
Recognize and evaluate the signs and symptoms commonly encountered in a patient with left ventricular dysfunction.

3.
Based on the history and physical exam, determine the New York Heart Association (NYHA) Functional Class of a patient with heart failure.

4.
Using an evidence-based approach, outline an appropriate therapeutic regimen (both nonpharmacologic and pharmacologic) for a patient with heart failure.

5.
Design and implement a patient monitoring plan for a patient with heart failure.

6.
Understand the financial considerations associated with the management of heart failure patients.

7.
Participate as a member of an interdisciplinary healthcare team to provide comprehensive health care to patients with heart failure.

TRAINING SITES:
Each of the training sites provides a somewhat different learning experience. Also, because of institution-specific considerations, the sites vary in their eligibility requirements and minimum length of the traineeship. Applicants should match their interests with the strengths and characteristics of each site to determine which site would provide them with the optimal training experience. Applicants are encouraged to contact the program preceptors directly to discuss their programs and obtain more specific information.

The University of Illinois Medical Center
1. Primary Preceptor: Robert J. DiDomenico, PharmD.

2. Eligibility: licensed pharmacy practitioners, fellows, and residents.

3. Length: three – four weeks. Trainees can be accepted January through mid-August and October. 1 trainee at a time
4. Site/Program Description: The University of Illinois Medical Center (UIMCC) includes a 450-bed tertiary care hospital and attached clinic building. The Medical Director of the Heart Failure Program at UIMCC is Thomas D. Stamos, MD. He oversees a heart failure “team” that includes a dedicated heart failure fellow, two advanced practice nurses (APN), two clinical pharmacists [one in ambulatory care; one hospital-based (primary preceptor)], and two APNs who serve as research coordinators. The outpatient heart failure clinic utilizes a multidisciplinary disease management approach. The clinic manages 1,500 outpatient visits annually, and actively follows over 350 patients. Each year, approximately 350 patients are discharged from UIMCC with the principal discharge diagnosis of acute decompensated heart failure (ADHF). The University is also affiliated with neighboring hospitals, where patients with advanced, refractory heart failure may be referred for heart transplant work-up.

The goal of this training program is to develop the knowledge and skills necessary to care for patients with heart failure in both the acute and chronic settings using an evidence-based approach. Trainees will have the opportunity to learn basic cardiovascular physical assessment utilizing a hands-on Cardiovascular Physical Examination Simulator (“Harvey”). At least twice weekly, trainees will participate in patient care rounds on the inpatient Medicine-Cardiology team which cares for the majority of patients hospitalized at UIMCC for ADHF. Additionally, trainees will spend 1 – 2 days per week working with the clinical pharmacist in the Emergency Department (ED) to experience the treatment of ADHF from the ED perspective. For their outpatient experience, trainees will spend two half-days weekly in the multidisciplinary Heart Failure Clinic. Trainees will also have the opportunity to attend Quality Improvement and other organizational meetings related to heart failure, as appropriate. On a daily basis, trainees will meet with their preceptor (primary preceptor, outpatient clinical pharmacist, or ED clinical pharmacist) to discuss patient cases and other assigned heart failure topics. The trainee may have the opportunity to spend some time at an affiliated institution to gain experience caring for patients with end-stage, refractory heart failure awaiting heart transplant. Finally, throughout the training experience, trainees will be exposed to ongoing research in patients with heart failure.
University of Michigan Health Care System
1.
Primary Preceptors: Barry E. Bleske, Pharm.D., FCCP and
 Michael Dorsch, Pharm.D., BCPS
2.
Eligibility: licensed pharmacy practitioners, fellows, and residents.

3.
Length: two-four weeks. Trainees can be accepted January – November.

4.
Site/Program Description: The University of Michigan Health System in Ann Arbor, MI, includes the University hospital, an 800-bed tertiary care center, and Taubman Medical Center. The Taubman Medical Center has a number of outpatient clinics including heart failure clinics. The heart failure clinics at the University of Michigan see over 1000 patients a year.

This traineeship can offer a variety of settings to see and treat heart failure patients. This includes treatment of acutely decompensated patients in the inpatient setting (major focus) as well as chronic management of heart failure in the outpatient setting. Whether in the inpatient or outpatient setting, it is anticipated that the trainee will participate on a multidisciplinary health care team responsible for total patient care. The trainee will meet with the primary preceptor two to three times weekly to discuss assigned heart failure topics. The trainee's primary objectives are to gain a thorough understanding of the evidence-based approach used in the care of patients with chronic heart failure, while gaining experience in the symptomatic and physical assessment of these patients in the outpatient and/or inpatient setting. Seminar, teaching rounds, and independent study will be an integrated part of the program. The trainee will also gain exposure to investigator-initiated and pharmaceutical industry-sponsored clinical research within a university healthcare system.

University of North Carolina (UNC) at Chapel Hill
1.
Primary Preceptors: J. Herbert Patterson, Pharm.D., FCCP and
 Jo E. Rodgers, Pharm.D., BCPS (AQ Cardiology)

2.
Eligibility: licensed pharmacy practitioners, fellows and residents.

3.
Length: four weeks. Trainees can be accepted January – November.

4.
Site/Program Description: The UNC Heart Failure Program (HFP) was formed in 1984 with the goal of providing a multidisciplinary approach to the clinical care and research of the heart failure patient. Faculty include Kirkwood F. Adams, Jr., MD (Director), J. Herbert Patterson, Pharm.D., and Jo E. Rodgers, Pharm.D. Additionally, the HFP employs 2 research nurses and 8 administrative, clerical, and laboratory support staff.

This traineeship focuses on the outpatient and inpatient management of patients with chronic and acute heart failure. The trainee’s primary responsibilities include attending and participating in research clinic (Tuesday), general heart failure clinic (Thursday), along with administrative and research meetings each week (Dr. Patterson). Additionally, the trainee will round on the inpatient heart failure service with Dr. Rodgers, attend weekly cardiomyopathy/cardiac transplant meetings and meet with the preceptors two to three times weekly to discuss assigned heart failure topics.
The primary objectives of the traineeship are to gain a thorough understanding of the evidence-based approach utilized in the care of patients with chronic and acute heart failure, while gaining experience in the symptomatic and physical assessment of these patients in an ambulatory and inpatient setting. The trainee will also gain significant exposure to investigator-initiated and pharmaceutical industry-sponsored clinical research conducted by the UNC Heart Failure Program within a university health-care system.

The Ohio State University Medical Center
1.
Primary Preceptor: Kerry Pickworth, Pharm.D.

2.
Eligibility: licensed pharmacy practitioners, fellows, and residents.

3.
Length: two – four weeks. Trainees can be accepted January – May and September ‑ November.

4.
Site/Program Description: The Richard M. Ross Heart Hospital is a 90-bed teaching facility and outpatient clinic located on The Ohio State University Medical Center campus in Columbus, Ohio. The Ross Heart Hospital is a comprehensive heart center housing the disciplines of cardiology, including heart failure/transplant, cardiothoracic surgery, and peripheral vascular surgery. The Ambulatory Care Center is located on the first floor of the facility and sees in excess of 400 patients per month.

The goal of this training program is to develop skills to effectively manage acute and chronic heart failure in the inpatient and outpatient settings. Trainees will round with the multidisciplinary Heart Failure Team daily. Patient case discussions and pertinent heart failure topics will be presented two – three times per week with the primary preceptor. The trainee also will be exposed to other aspects of therapy such as: ventricular assist devices, ultrafiltration devices, heart transplant evaluation, and clinical heart failure trial research. A half-day per week will be spent in the Ambulatory Care Center. Trainees may also opt to spend time with the investigational trial coordinators if time permits.

Los Angeles County/University of Southern California Medical Center
1. Primary Preceptor: Tien M.H. Ng, Pharm.D., BCPS

2. Eligibility: licensed pharmacy practitioners, fellows, and residents. .

3. Length: Two to four weeks – Optional two site experience available*. Trainees can be accepted Feb-Jul and Nov-Dec.

4. Site/Program Description: The LAC/USC Medical Center is located near downtown Los Angeles and is the main tertiary care hospital for the county. The LAC General Hospital is a 800-bed teaching hospital, level 1 trauma center, with a 16-bed intensive cardiac care unit and 6-bed telemetry unit. Heart failure patients are managed in these units by the inpatient CCU team. The heart failure research program is led by Uri Elkayam, MD.

This traineeship offers experiences in the management of heart failure from the perspective of stabilizing acute heart failure and optimization of chronic heart failure medications in an inpatient setting. Currently we are unable to offer an ambulatory experience. The site is also active in on-going inpatient heart failure trials of both investigational medications and devices. The trainee will participate in daily patient care rounds with the inpatient CCU team, attend educational conferences of the cardiology department, and meet with the primary preceptor on a regular basis to discuss assigned heart failure topics. Depending on the trainee’s interest, there will be opportunities to attend weekly meetings of the heart failure research program and possibly participate in ongoing research of the primary preceptor. The primary objectives of the program are to 1) enhance evidence-based knowledge and practice of acute and chronic heart failure, 2) provide experience in the assessment (physical, hemodynamic and diagnostic) of acute heart failure patients, and 3) provide experience in the optimal use of acute and chronic heart failure medications. Self-directed learning by the trainee is paramount to the success of the experience.

*A two-site four-week option:
Primary Preceptor: Tien M.H. Ng, Pharm.D., BCPS

Secondary Preceptor: Sheryl L. Chow, PharmD, BCPS

The experience would include the two weeks at LAC/USC Medical Center with Tien Ng, Pharm.D., BCPS, followed by two weeks at Centinela Hospital with Sheryl Chow, Pharm.D., BCPS. Dr. Chow is an Assistant Professor at Western University of Health Sciences. Centinela Regional Medical Center, located in Los Angeles County in Inglewood, CA, is a 370-bed acute care center with a 12-bed cardiovascular care unit, 19-bed adult critical care unit, 30-bed intermediate care unit, and five 32-bed telemetry units. The Tommy Lasorda Heart Institute at the Centinela Campus of the Centinela-Freeman Regional Medical Center provides a wide range of cardiovascular services including a 24/7 cardiac team and one of the busiest EP labs in the state. The goal of the heart failure training program is to provide clinical skills to manage acute and chronic heart failure in an inpatient community hospital setting. Patient case discussions, physical assessment rounds, and assigned topics in heart failure will occur with the preceptor two to three times per week. The trainees will also round with the multidisciplinary teams in the cardiovascular intensive care unit or intermediate care unit and evaluate heart failure patients as they acutely present to the emergency department. In addition to applying their clinical skills, the trainees will receive exposure to investigator-initiated heart failure studies within a community hospital.

University of Utah
1.
Primary Preceptor: Mark A. Munger, Pharm.D., FCCP

2.
Eligibility: licensed pharmacy practitioners, fellows, and residents.

3.
Length: four weeks. Trainees can be accepted January – May, and September - November.

4.
Site/Program Description: The UTAH Affiliated Heart Failure Program is led by E.M. Gilbert, M.D. and includes three hospitals: the University of Utah Medical Center, Salt Lake Veterans Affairs Medical Center, and LDS Hospital. The three centers have an active inpatient and outpatient heart failure and heart transplant programs. The multidisciplinary team includes physicians, pharmacists, nurse practitioners, and study coordinators.

The traineeship provides an ambulatory care clinical experience in heart failure and heart transplant clinics and exposure to ongoing clinical research in heart failure. The trainee will spend a minimum of four half-days per week in ambulatory clinics of the UTAH Affiliated Heart Failure Program under the direct supervision of heart failure physician specialists. The trainee will meet with the preceptor daily to discuss specific didactic issues associated with heart failure. These topics will include; pathophysiology of the human failing heart; pharmacology and therapeutics of heart failure drugs, devices, and commonly prescribed concomitant agents; and the clinical art of treating patients with heart failure. Additional topics of interest to the trainee will be considered for discussion. If the trainee expresses interest in contributing to any ongoing clinical research during the four-week period, and the contribution is considered to be practical in terms of time and effort, that interest will be accommodated.
CERTIFICATE OF COMPLETION:

Trainees will be provided a certificate of completion upon successfully meeting all program requirements.

ELIGIBILITY:

Residents, fellows, or practicing clinical pharmacists must be current members of ACCP at the time of application to be eligible.

PROCEDURES FOR APPLICATION:

Between January 2008 – December 2009, The ACCP Research Institute will fund up to 30 traineeships across the six sites. Because the number of trainees that can be accommodated at a given site at any one time is limited, individuals are requested to indicate three preferred dates for their traineeship at the time of application. Because of the number of traineeships, the call for applications will have two deadlines.

Application Deadline:

Applications received by

Applicants notified by

May 1, 2008

June 15, 2008
Applications must be received by the ACCP Research Institute no later than the noted deadline to be considered. If accepted into the program, the site preceptor will contact the trainee to determine the exact dates for the experience.
Funding and Other Support of Trainee: Trainees will receive a grant-in-aid of $1000 to partially offset travel and living expenses incurred in conjunction with the traineeship, regardless of its length. This grant will be provided to the trainee at the time he/she begins the program. The site preceptor can provide information on available housing.

Acceptance Deposit: Upon notification of acceptance to the traineeship, applicants must secure their position and provide evidence of their intent to participate in the program by providing the ACCP Research Institute with a deposit of $100. (This is intended to preclude situations wherein a previously accepted applicant decides not to participate in the program, thereby denying the funding opportunity to other potential applicants.) The acceptance deposit will be fully refunded when the trainee begins the program, and will be forfeited by the trainee should he/she decide to withdraw his/her application after being accepted into the program.

Application and Selection Process:
1.
All applications must be submitted on the forms provided in this packet. To facilitate completion, ACCP members can obtain a copy of these forms in word processor format from the “Research Institute” pages of the ACCP website (www.accp.com). Non‑members can obtain these forms in word processor format by contacting ACCP (accp@accp.com). In addition to the on-line application, applicants must submit 7 hard copies of the completed application to the ACCP Research Institute.
2.
Applicants must adhere to noted page or space limitations. Do not attach addenda unless specifically requested. All submissions should be typed single-spaced on 8.5" x 11" paper, must be clear and readily legible, and conform to the following requirements: (1) the height of the letters must not be smaller than 10 point; (2) type density must be no more than 15 characters per inch; and (3) no more than 6 lines of type must be within a vertical inch.

3.
Selection: Applications will be evaluated and acceptance decisions will be made by the site preceptors.

OBLIGATIONS OF RECIPIENTS:

1.
Professional Liability Insurance: During the term of the traineeship, each participant is required to obtain and maintain professional liability insurance with liability limits of no less than $1,000,000 per incident / $3,000,000 per aggregate. Each participant will furnish to his/her host institution in advance of the program a Certificate of Insurance verifying this coverage and naming the host institution as the certificate holder. Participants should check with their employer or school of pharmacy to confirm if this coverage is already in place and obtain copies of the Certificate of Insurance.

2.
Program Evaluation: Upon completing the traineeship, all participants must provide the ACCP Research Institute with a written summary description of their training program and complete a formal evaluation of the experience.

CONTACT FOR ADDITIONAL INFORMATION:

University of Illinois Medical Center

Robert DiDomenico, Pharm.D.

Phone: (312) 996-0898

E-Mail: rdidom1@uic.edu
University of Michigan

Barry E. Bleske, Pharm.D., FCCP

Phone: (734) 764-5341

E-Mail: bbleske@umich.edu
University of North Carolina at Chapel Hill
J. Herbert Patterson, Pharm.D., FCCP

Phone: (919) 962-0072

E-Mail: hpatterson@unc.edu
Ohio State University

Kerry Pickworth, Pharm.D.

Phone: (614) 293-8470

E-Mail: kerry.pickworth@osumc.edu
University of Southern California

Tien M.H. Ng, Pharm.D.

Phone: (323) 442-1840

E-Mail: tienng@usc.edu
University of Utah

Mark A. Munger, Pharm.D., FCCP

Phone: (801) 942-9211

E-Mail: mmunger@hsc.utah.edu
ACCP Research Institute

Sheila Carter, Executive Assistant

Phone: (913) 492-3311

Fax: (913) 492-0088

E-Mail: scarter@accp.com
Please email a copy of your application to

scarter@accp.com

Also please mail the original completed application to:

Sheila Carter, Research Institute

American College of Clinical Pharmacy

13000 W. 87th Street Pkwy

Lenexa, KS 66215

Application Form

ACCP Heart Failure Traineeship

ACCP Research Institute

Applicant:

Mailing Address:

Telephone:

 Fax:

E-Mail:

Check as applicable:

(Resident

Institution:*

(Fellow

Address:*

(Clinical Pharmacy Practitioner

* If different from above.

Desired location of traineeship:
Preferred:

Alternate:

Desired dates of traineeship:
Preferred:
from

 to

1st Alternate:
from

 to

2nd Alternate:
from

 to

In making this application, I hereby indicate my full intention to participate in the traineeship if accepted and agree to:

1.
Immediately notify the ACCP Research Institute of any change in my situation that will prevent me from participating in the traineeship.

2.
Abide by all policies, procedures, and guidelines of the host institution during my traineeship.

3.
Provide the host institution with a Certificate of Insurance to verify that I am covered by professional liability insurance with liability limits no less than $1,000,000 per incident / $3,000,000 per aggregate.

4.
Provide a summary description of my training program and complete a formal evaluation of the experience.

5.
Also, it is understood that the trainee is not considered an employee of the ACCP, the University of Illinois, the Ohio State University, the University of Michigan, the University of North Carolina at Chapel Hill, the University of Southern California or the University of Utah. Financial support provided to the trainee is considered a grant-in-aid to partially offset travel and living expenses incurred in conjunction with the traineeship, and is not considered a salary or stipend. There is no provision for institutional or administrative overhead expenses to the trainee's home institution.

Signature, Applicant
Print Name/Title
Date

Signature, Department Chair
Print Name/Title

Date

Signature, Financial Officer
Print Name/Title

Date

1.
In the space below, please describe why you want to participate in the traineeship and how the experience will contribute to your professional goals.

2.
For residents, and fellows, in the space below please describe coursework in therapeutics, rotations, or any other relevant experience (to be) completed prior to the traineeship. Indicate specifically their relevance to this traineeship.

3.
Please attach a copy of your curriculum vitae or resume.
4.
Please attach two (2) letters of reference from faculty, preceptors, or supervisors.

}

1
11

