

BC Learning Centre Palliative Care Education Inventory & Contact Information- December 2014

Health Authority or agency/society	Representative & contact info	Education Activity & Frequency	Target Audience	Course Materials & Type eg online, f2f	Comments
Island Health	Deanna Hutchings	2 Sessions per year minimum; 2-4 maximum	Home care nurses for orientation	LEAP curriculum- using LEAP materials-CD's learning plans	Used in north and central island
Island Health in collaboration with VHS		End of Life Education Series (jointly with VHS) 5 times yearly, 3.5 hours in length	Health professionals- nurses, SW, OT, PT, Volunteer	Live presentations, videolinked to 20 sites in Island Health; repository of presentations kept	Reaches 550+ health providers per year
Victoria Hospice Society	Eli Baker	Medical Intensive course, 5 days, twice yearly (Victoria and Vancouver); Psychosocial course, 5 days, twice yearly (Victoria); Sacred Art of Living workshops, 2 days, twice yearly (Victoria); End of Life Education Series (with IH, as above 5-½ day sessions yearly); Spiritual Care Conference, 1 day annually (Victoria)	Services, Chaplaincy Services, Volunteers, students Health professionals: Drs, nurses, SW, OT, PT, Volunteers.	Medical Care of the Dying (2006); Transitions in Dying & Bereavement (2003); online; f2f; workshops; case studies; courses; webinars; guest speakers; etc	Programs can be delivered throughout BC; focus is on f2f in Victoria and Vancouver, with some events video linked across Vancouver Island.
Victoria Hospice	Eli Baker	Masterclass – 1 full day last year on Cardiology & EOLC in Vancouver, this year Pharmacy in			

		Victoria Bucket List – 1 full day for the general public Advanced Psychosocial online and f2f in development			
Vancouver Coastal (VC):					
	Ingrid See, Tammy Dyson, Sharon Salomons, Tim Sakaluk	Foundations of EOL – 3X/year, Intro to Palliative care Services- 6x/yr Let's Talk About it- 2x/yr, We Feel What We don't see- 2x yr Complex pain and symptom mgmt 2x/yr	Intro is open to all disciplines from VC and acute care areas Complex sympt open to HCNS and RNS from other areas. Rest of course open to all disciplines	Handouts Powerpt Interactive exercises All courses taught at one of the health units	Staff from NS, Richmond, acute care, PCUS, SCN agencies, hospices, and Home health staff
VC Residential	Emillie Mendoza	Goals of Care Conversation Pilot (2 affiliated sites) in preparation for a Regional Roll-out	Leaders / Staff Nurses / Allied Health workers	PPT/ Live presentation (1 d) using Case Based Methodology / supported by Documents	Project end date – Sept 1 / 2014 / Metrics to be reported to RRQPC – November 2014
VC North Shore					
VC Richmond					
VC Providence Health Care	Interdisciplinary team	Palliative Awareness Week (annual) event to raise awareness of palliative care, palliative care services and applying a palliative	For health care professional and non professionals	Guest Speaker- lecture style Handouts Face to Face Awareness games e.g. Wheel of Fortune	Last year's public event (speaker Harvey Chochinov) was well received and attended by ~ 400

		approach to care across all sites			individuals
VC Providence Health Care					
Providence	Pat Richardson; Ella Garland; Kate McNamee	"Navigating the final journey" 3 times per year	New graduate nurses hired to PHC	Case Study iPall – Advanced Disease Palliative Care Assessment Tool Care of the dead Nursing Care Standard 5439 Corporate Policy F 0600	
VC Providence Health Care	Ella Garland Gil Kimel	Palliative Care: Cardiac	Interdisciplinary cardiac team(s)	Power point Face to Face	
VC Providence St John Hospice	Pat Richardson	Hospice Education for LPN's	Hospice LPNs	Handouts Case Studies	This was originally scheduled for Dec '13 but due to hospice closure is now moved to Fall/Winter 2014
PHC Residential Care Sites	Jenica Burns	Residential Care Orientation - Quarterly	Allied health team working within PHC Residential Care Setting	Handouts Case Studies Interactive exercise Guidance to locate online resources	
VC Vancouver					
	Elizabeth Beddard-Huber Jacqueline	Fundamentals in Palliative Care – Brown Bag Lunch – 28 sessions	Vancouver Acute Staff	Powerpoints. Face to face discussions	

	Rocheleau	per year			
	Elizabeth Beddard-Huber	Presentations re a Palliative Approach & Advance Care Planning	When requested (3 in last year)	Ppts and facilitated group discussions	
	Elizabeth Beddard-Huber	Palliative Approach	Renal Program LBMT Program	Presentation and Facilitated Group Discussions	Pilot project to enhance Advance Care Planning and Goals of Care Discussions
	Jacqueline Rocheleau	Palliative Care Orientation	Orientation for new hires	Buddy Shifts, Primary Nurse Orientation, Face to Face learning/discussions	
	Jacqueline Rocheleau	Preceptorship Opportunities	Students RN/LPN/NUA	Matched with Staff Member	Students from BCIT, Langara, Kwantlan, UBC, VCC
	Jacqueline Rocheleau	Lunch and Learn Monthly	PCU Staff	Residents Presentations with Palliative Focus	
	CCRS	Communication in Palliative Care Psychosocial Issues in Palliative Care Advance Care Planning	VA Staff	4 hr Workshop 4 hr Workshop On line Module	
BC Cancer Agency	Pippa Hawley	Teaching integrated with patient care in PSMPC clinics	Residents and students attend most clinics		
		Multiple teaching sessions for specialty programs, including Palliative Care oncology, surgery,	Academic half days and additional sessions when requested	Powerpoints with handouts. Communications seminars use standardized patients (actors)	

		gynae onc, medicine, ICU			
		Webinars for Pain BC	When requested (3 in last year)	Webinar with powerpoint presentation and voice/video	
		GPO course	3 times a year	8hrs of teaching to GPOs as part of their 2 week training course, plus additional clinic placements	
	Lib Cooper	Oncology nurses	Orientation alternate months for new hires	Unclear current content: probably slides developed by previous staff	
	Anne Hughes	Oncology nurses interested in working in PSMPC clinics	8hrs	Online modules	
	CPCH interdisciplinary team	Every 3-4 years	Interdisciplinary	2 day workshop	
Northern Health	PC Consultation Team	Weekly webinar education series NH palliative Care Series – new topic monthly Weekly on Thursdays 2-3 pm	Interdisciplinary Just started recording and presentation available on our team sites	webinar	Have attendees from NH, Interior Health, Fraser Health and other Health Authorities... open to anyone
Northern Health	PC Consultation Team	Monthly “Hot tips” – a one pager information sheet that highlights the most important aspects of the monthly webinar topic	Varied audience but sent to distribution list and archived on-line	Sent via email	
Northern Health	PC Consultation Team	Education as requested by facilities (acute,	Primary care providers	Face to face and via webinar	

		residential, H&CC etc.) ... multiple times in all care settings on palliative care topics			
Northern Health	PC Consultation Team	Online elearning module development for orientation... “palliative care aware” and “palliative care champion”	All healthcare workers who may be in contact with a palliative patient/family (palliative care aware) and more indepth orientation to pain/symptom management in “palliative champion” module	Online – under development	Currently under development – should be complete fall 2014
Northern Health	PC Consultation Team	Semi-annual newsletter – various articles and information on palliative care topics/issues/updates etc.	Distribution list via email and archived on-line	online	
Northern Health	PC Consultation Team	Annual education days	Varied depending on need and topic	Face to face (2013 2 days held in both NI HSDA and NE HSDA)	
Northern Health	PC Consultation Team	Palliative Care education for BSN/LPN students at colleges and univ. across the north (UHNBC, Northern Lights College)	BSN students and LPN students	F2F , and practical mentorship	
Interior Health	Jacki Morgan	Leap program for local	Home Health	LEAP f2f	

		staff Kelowna and area	RNs LPNS , SW		
Interior Health		Staff attend Medical Care of the Dying and psychosocial Care of Dying	RNs SW, Kelowna and area program	Victoria Hospice in Victoria or Richmond , f2f	Comments
		CHPCA Care Aide Course	CHW, LTC Aides local Kelowna and area	CHPCA LTC Aide program, f2f	
		Palliative care for CHW, LTC Aides	CHW LTC Aides	Various local educations , f2f	Open to all interprofessional providers
		EOL care and dementia, EOL and pain issues	RN, LPN Care Aides Residential Care	Education developed under funding BCHEF 2012, f2F	
		Varies	RN, LPN,SW	Various	
Fraser Health	FH CNS and Clinician	Home Health Palliative Care Education Day – 6 times per year	Home Care Nurses	1 day workshop	
	Hospice Residence & Tertiary CNSs	Hospice & Tertiary Nurse Education Days	Nurses in Hospice Residences and Tertiary Hospice Palliative Care units.	1 day as new hire; 2 days / year for ongoing education	
	EOL consultant staff, residents, & students	Tertiary Journal Club q 2 weeks	Specialty HPC providers	Live meeting – 1 hour Article presentation and discussion	
	FH Pharmacist	-UBC Community	MD's, RN's,	Varied	

	Specialists <ul style="list-style-type: none"> • Sue North • Bruce Kennedy • David Ng 	Pharmacy Residents 2-3 per year; 4 week Rotation -Participate in UBC YAC training -3 hr Pain lecture to hospital residents - Hospital pharmacist resident 4 wk rotations 2 per year - EOL program & HH education sessions	LPN's, UBC pharmacy students, hospital pharmacist residents		
	HPC physicians	Medical Students (4 th year)	Medical	4 week elective rotations in acute care, hospice, TPCU, and/or community	
	FH EOL Program	Pain management	Any FH provider	On line module	
	FH EOL Program	Medical Order for Scope of Treatment	Any FH provider	On line module	
	FH ACP Project Coordinator	ACP Level 1 & 2	Any FH provider	2 On line modules 2 (3) hour workshops	
Canuck Place	Camara van Breemen	EPEC curriculum for pediatrics	interdisciplinary	On line modules and regional in-person sessions	
	Camara van Breemen	Palliative perinatal and neonatology workshop	Specialty nursing course at BCIT	2 times a year at BCIT for the specialty RN class. 3 hr workshop	
	Canuck Place Physicians	Medical Student (3rd year) teaching	Medical	Interactive lecture and "bedside" session, 10 sessions/year	

	Canuck Place Physicians	Senior resident (R4) rotation	Medical	2-4 week rotation in PPC; mandatory for Gen Peds R4 or Heme Onc R5, plus elective for PICU, and others	
	Canuck Place Physicians	Resident and Sub-specialty resident Academic Half Day	Medical	1/2 day teaching session 1/year to Residents and 1/year to SSR (e.g Critical care, others)	
	Canuck Place Physicians	Neonatology (Clinical Assoc Training sessions)	Medical	1/2 day during CATs annual update	
	Canuck Place Physicians	National Palliative Medicine Fellowship (YAC) Academic Half Day	Medical	1/2 day x 2 sessions each year	
	Canuck Place Physicians	Provincial Family Practice Oncology program – 2 hour session on PPC	Medical	2 hours, twice/year	
BCIT	Pat Porterfield	A palliative approach course	Nursing students at BCIT		
Life and Death Matters	Kath Murray	Variety of online courses	LPN's, Care Aides , RN's.		
UVIC Nursing 481	Coby Tschanz	Nursing Elective Nursing Practice in Hospice and palliative care (N481)	BSN students (elective) distance/ and classroom options		
UBC Division of Palliative Care	Kathryn Inman/Pippa Hawley				
Undergrad	Richmond, Victoria, North Shore (new) and	Teaching integrated with patient care in PCU and acute care	3rd and 4 th yr students	Palliative Medicine Case-Based learning core textbook	Hoping to expand capacity

	St Pauls' all take students on separate schedule from residents Other sites may take students at certain times with/without residents. [Burnaby, Victoria, Abbotsford, Surrey, Kelowna]	hospital consult environment, most sites offer short didactic teaching sessions usually ~3 x 30mins/week Seminar for interdisciplinary undergrad course on HIV/AIDS			
Postgrad Subspecialty Fellowship	Kathryn Inman/Aleco Alexiadis	Year of Added Competence (YAC) residents rotate on both PCU and consult/outreach team, and do home hospice, geriatrics, oncology and electives	National curriculum	Academic half days Cased based teaching through clinical rounds Journal club Presentation, case discussions and seminars	3 funded positions per year, capacity for self-funded residents. Core palliative care sites VGH, SPH, Victoria, North Shore, Abbotsford, Surrey, Burnaby
Postgrad Other programs	Varies depending on primary specialty Pippa Hawley co-ordinates and has set curriculum and	Teaching integrated with patient care in PCU and acute care hospital consult environment, most sites offer short didactic teaching sessions usually ~3 x	EFPPEC-based common curriculum and orientation	www.ipalapp.com Powerpoints with handouts Cased based teaching through clinical rounds Journal club for residents	Same sites as above. Mandatory 4 week rotations for most FP residents, all med onc fellows and rad onc residents,

	one-45 evaluation template	30mins/week Participate in IM rounds presentation schedule		Presentation, case discussions and seminars	all anesthesia residents, 2 weeks for SPH residents, elective for all others. Directors. Expanding capacity.
CME	Education events including Dec 8 th 2014“Palliative Care Everywhere” day at VGH + videoconferenc ed to 13 remote sites.				
Public Education	Events such as Universal Access to Palliative Care meeting Dec 8 th 2014 at Wall Centre				

Contact information

Health Authority	Name	Email or phone contact
Island Health	Deanna Hutchings	deanna.hutchings@viha.ca
Victoria Hospice Society	Eli Baker	Eli.baker@viha.ca

Vancouver Coastal	Ingrid See, Tammy Dyson, Sharon Salomons, Tim Sakaluk	Cardwell, Jacqueline [VC] Jacqueline.Cardwell@vch.ca
Vancouver Coastal Residential	Emillie Mendoza	
Providence Health Care	Pat Richardson; Ella Garland; Kate McNamee	
Vancouver Coastal-Vancouver	Elizabeth Beddard-Huber	Elizabeth.Beddard-Huber@vch.ca
Vancouver Coastal-Vancouver	Jacqueline Rocheleau	
BC Cancer Agency	Dr Pippa Hawley	Hawley, Pippa <phawley@bccancer.bc.ca>
UBC Division of Palliative Care	Dr Pippa Hawley or Kathryn Inman	Hawley, Pippa phawley@bccancer.bc.ca Inman, Kathryn<ksinman@mail.ubc.ca>
BC Cancer Agency	Lib Cooper	
BC Cancer Agency	Anne Hughes	
Northern Health		
Interior Health	Jackie Morgan	Morgan, Jacki <Jacki.Morgan@interiorhealth.ca>
Fraser Health	Della Roberts	Roberts, Della Della.Roberts@fraserhealth.ca
Fraser Health pharmacist specialists	<ul style="list-style-type: none"> • Sue North • Bruce Kennedy • David Ng 	

Canuck Place	Camara van Breemen	Van Breemen, Camara <cvanbreemen@canuckplace.org>
BCIT	Pat Porterfield	Porterfield, Patricia <Pat.Porterfield@nursing.ubc.ca>
Learning and Death Matters	Kath Murray	www.lifeanddeathmatters.ca
UViC School of Nursing Hospice Palliative Care Nursing	Coby Tschanz	coby@uvic.ca

Compiled by dh December 10, 2014

Edited Dec 10th 2014, PH