

Duke University School of Nursing, Pan American Health
Organization-CPC, & Regional Nursing Body of CARICOM:
**Collaborating in Addressing Challenge of
Chronic Non-Communicable Diseases**

Prepared by
Dorothy L. Powell, RN, Ed.D, FAAN
Associate Dean
Global and Community Health Initiatives

Objectives

- ◆ Briefly describe the genesis of the partnership among Duke, PAHO, and RNB of CARICOM
 - ◆ Describe a major capacity building initiative to address CCNCD and the elderly
 - ◆ Outline recommendations for action resulting from the second Caribbean conference on the elderly and chronic diseases
-
- A stylized, dark teal silhouette of a mountain range is positioned in the bottom right corner of the slide, extending from the right edge towards the center.

Exploratory Visit to Central America and Caribbean

- ◆ Meetings with PAHO
- ◆ Schools of Nursing
- ◆ Chief Nursing Officer (MO)
- ◆ Nursing Association
- ◆ NGOs
- ◆ Others
- ◆ 40 different meetings; 141 individuals
- ◆ Major issues
 - Growing elderly population
 - Cardiovascular diseases
 - Diabetes
 - Obesity
 - Mental health problems

The Request

- ◆ To assist the nursing and health care community to develop a comprehensive model of care for the elderly with cardiovascular disease and its co-morbidities
 - Evidenced-based
 - Increase capacity to educate nurses for elder care
 - Increase practice capacity of current health care providers
 - Provide Caribbean-wide assistance

Capacity Building Response

- ◆ Series of Caribbean-wide Continuing Education Conferences for Nursing and Other Health and Social Service Providers
 - ◆ 2007 Focus on Management in Acute Care Settings
 - ◆ 2008 Focus on Community-based Prevention & Health Promotion
 - ◆ 2009 Focus on Policy
 - ◆ Faculty Development in Geriatrics & Leadership Development
 - ◆ Collaborative Research
 - ◆ Student Immersion and Exchange Programs
-
- A stylized, dark teal silhouette of a mountain range is positioned in the bottom right corner of the slide, partially overlapping the text area.

Duke University School of Nursing:
Office of Global & Community Health Initiatives
and the

Pan American Health Organization:
Office of Caribbean Program Coordination

Present

Managing Cardiovascular Disease in the Elderly

October 8 - 11, 2007
Christ Church, Barbados

 Duke University
School of Nursing

 Pan American
Health
Organization
United Nations
World Health Organization

**First Invitational
Continuing Education
Conference**

Objectives of 2007 Conference

- ◆ As regards Cardiovascular Disease, its co-morbidities, and the elderly, increase the capacity of providers of care and educators to:
 - influence functional and clinical outcomes of the elderly
 - improve educational base of care
 - promote coping strategies of family members
 - apply evidence to care
 - Strengthen continuity of care between institution & home
- ◆ Through interdisciplinary collaboration, build knowledge and set priorities for change and the agenda for 2008

Interdisciplinary Attendees

- ◆ 2007 Caribbean Conference, Accra Resort and Hotel, Barbados
- ◆ 167 Participants from 17 Caribbean Countries

Variety of Plenary and Breakout Sessions

Major Recommendations

- ◆ Promote generalist training in geriatrics/geronotology and explore advanced practice nursing roles in geriatrics
 - ◆ Advocate for standardized requirements, certification, and licensure for elder care providers
 - ◆ Workforce development and retention of nurses
 - ◆ Enactment of legislation and allocation of resources to support community-based prevention
 - ◆ Health screening, health education, & health promotion across life span
 - ◆ Develop infrastructure for research and generation of evidence to direct practice and justify legislation and legislation and policies
-
- A stylized, layered mountain range graphic in shades of teal and blue, located at the bottom right of the slide.

Second Invitational Continuing Education Conference

Duke University School of Nursing
Office of Global & Community Health Initiatives
IN COLLABORATION WITH
The Ministry of Health
Government of Antigua and Barbuda
The Regional Nursing Body of the Caribbean Community
Pan American Health Organization
Office of Caribbean Program Coordination

AND SUPPORTED BY

Centers for Disease Control and Prevention

PRESENT

The Second Invitational Continuing Education Conference on

Community-Based Prevention and Management of Cardiovascular and Other Chronic Diseases Among Caribbean Elderly: A Focus on Nursing Leadership

October 13 – 15, 2008
Jolly Beach Resort
Bolans, Antigua

Goals of 2008 Conference

- ◆ Using a collaborative process, further develop and refine a model of comprehensive care for the elderly in the Caribbean with cardiovascular and other chronic diseases which focuses on prevention, health promotion, and primary care offered through community-based programs; and
- ◆ Strengthen the capacity of the nursing workforce in the Caribbean to exercise leadership in developing a system of primary health care delivery to elderly Caribbean people with cardiovascular and other chronic diseases through scientific, teaching, clinical demonstration, and advocacy activities.

Major Capacity Building Strategies

- ◆ Variety of Plenary Sessions
 - ◆ Concurrent Mini Workshops on:
 - Education and Training in Geriatrics
 - Evidenced-based community-based models and programs for the elderly
 - Evidenced-based inter-generational prevention and health promotion
 - Enabling policy development and advocacy
 - Leadership for change
 - ◆ Concurrent Think Tank Sessions for Problem Solving and Consensus Building
 - ◆ Post Conference CNO Leadership Development and Strategic Planning Session
-
- A stylized, layered mountain range graphic in shades of teal and blue, located in the bottom right corner of the slide.

Outcomes and Recommendations of 2008 Conference

- ◆ A menu of community-based prevention/health promotion programs & primary care programs for elderly & their families on a continuum from high level independence to high level dependency
- ◆ Specific services pertaining to each program
- ◆ Necessary workforce members and associated competencies
- ◆ Barriers that could prevent or impede program availability
- ◆ Strategies to overcome barriers
 - Coalitions with stakeholders from private and public sectors

Next Steps

- ◆ Intended refinement of plan by RNB with assistance and support from DUSON and other partners
 - ◆ Vetting with key stakeholders with further refinement
 - ◆ Forming coalitions and partnerships
 - ◆ Drafting of evidenced based white paper/policy paper as a center piece of 2009 Caribbean Conference
 - ◆ Conference agenda based on scientific, economic, policy, advocacy and other relevant topics
 - ◆ Finalize a proposal for action with various endorsements
-
- A stylized teal silhouette of a mountain range is located in the bottom right corner of the slide, partially overlapping the text of the last two bullet points.

Any Questions?

