

COMPREHENSIVE THERAPEUTIC REVIEW A COMPETENCY BASED EDUCATIONAL STRATEGY

Reynolds / TMH Family Medicine/FSUCOM Immersion Retreat

September 25, 2009

Jacqueline J. Lloyd, MD Education Director, Department of Geriatrics, FSUCOM

Copyright 2009, Florida State University College of Medicine. This work was supported by a grant from the Donald W. Reynolds Foundation. All rights reserved.

Objective:

After participation in this workshop, the PGYII TMH Family Medicine Resident will be able to support the 3rd and/or 4th yr FSUCOM Medical Student in conducting a Comprehensive Therapeutic Review

Med Student Objectives:

- ◆ Explain impact of age-related changes on drug selection and dose based on age-related changes in renal and hepatic function, body composition, and CNS sensitivity.
- ◆ Identify medications, including anticholinergic, psychoactive, anticoagulant, analgesic, hypoglycemic, and cardiovascular drugs that should be avoided or used with caution in older adults

Med Student Objectives:

- ◆ Document the complete medication list, including prescribed, herbal and over-the-counter medications
- ◆ For each medication provide the dose, frequency, indication, benefit, side effects, and an assessment of adherence
- ◆ Formulate recommendations to reduce polypharmacy and avoid drug -drug, -disease, and -food/supplement adverse interactions

Advanced Competencies:

- ◆ Identify clinical situations where life expectancy, functional status, patient preference override standard recommendations for treatment.

The comprehensive therapeutic review

- ◆ Inclusive list of all current patient medications
- ◆ Indication, dosage and frequency (both prescribed and usually taken by patient)
- ◆ Clearly defined therapeutic goal and assessment of efficacy of each medication
- ◆ Known or suspected adverse effects experienced and potential (drug multi-check - cautions and 'avoid')
- ◆ List diagnoses without medications

Student's recommendations:

1. Pharmacologic 'Debridement' (Potential DC's)
 - ♦ No indication
 - ♦ No therapeutic goal
 - ♦ Failure to be efficacious\meet goal
 - ♦ Contraindicated or to be avoided meds
 - ♦ All therapies consistent with patient/proxy's goals

Student's recommendations:

2. Pharmacologic Adjustment
 - ♦ Change in dosage to achieve goal, improve efficacy, improve adherence, correct undertreatment
 - ♦ Alternative preparation, route of administration, or class of drug
3. New therapeutic recommendations

What?

Comprehensive Review of Therapeutic Management plan consists of:

- ♦ Accurate and complete problem list (Indications)
- ♦ Specific Rx(s) with dosage(s) and frequency
- ♦ Assessment of adherence for each Rx
- ♦ Clearly defined therapeutic goal(s) for each Rx
- ♦ Assessment of efficacy of therapy (benefit, progress towards goals)
- ♦ Assessment of side effects and adverse drug events, existing and potential

Why? Improve Patient Care

- ◆ Reduce polypharmacy
- ◆ Increase patient safety
- ◆ Reduce costs of treatment
- ◆ Prevent adverse drug events
- ◆ Optimize treatment of chronic diseases

How

- ◆ Regular periodic review
- ◆ Accurate documentation
- ◆ Use of ancillary resources
 - ◆ EMR, flow charts
 - ◆ Consultant Pharmacist/ Pharmacy database
 - ◆ PDA, Epocrates, Drug Multi-Check

When

Patient- Centered decision; at least yearly or more frequently if

- ♦ Multiple comorbidities
- ♦ Multiple Consultants/Providers
- ♦ Cognitive Impairment (patient and/or caregiver(s))
- ♦ Intrinsically “At-risk” patient
- ♦ ER “frequent flyer”; lack of quality primary care
- ♦ Frequent hospitalizations

Objective:

After participation in this workshop, the PGYII TMH Family Medicine Resident will be able to support the 3rd and/or 4th yr FSUCOM Medical Student in conducting a Comprehensive Therapeutic Review.