

NewYork-Presbyterian Regional Hospital Network
NewYork-Presbyterian/Queens
The Rogosin Institute

Symposium

“Measuring Quality in Chronic Kidney Disease (CKD) and
End-Stage Renal Disease (ESRD):
Mission Possible?”

Keynote Speakers:

Dr. Christine Cassel, President/CEO, National Quality Forum
“Measuring Quality in the U.S. Healthcare System”

***Dr. Allan J. Collins, Director, Chronic Disease Research Group, The PEER
Kidney Care Initiative, Minneapolis Medical Research Foundation***
“Overview of the Current State of the Quality of Care in Chronic Kidney Disease
and End-Stage Renal Disease”

Monday, November 16, 2015
8:00 a.m. - 12:30 p.m.

The Rockefeller University
Caspary Auditorium
1230 York Avenue
New York, NY 10021

Accreditation

This activity has been planned and implemented in accordance with the accreditation requirements and Policies of the Medical Society of the State of New York (MSSNY) through the joint providership of NewYork-Presbyterian/Queens and the Rogosin Institute. NewYork-Presbyterian/Queens is accredited by The Medical Society of the State of New York (MSSNY) to provide continuing medical education for physicians.

NewYork-Presbyterian/Queens designates this Live Activity for a maximum of **3.0 AMA PRA Category 1 Credits™**. Physicians should claim only the credit commensurate with the extent of their participation in the activity.

Disclosure

The Medical Society of The State of New York relies upon planners and faculty participants in its CME activities to provide educational information that is objective and free of bias. In this spirit and in accordance with the guidelines of MSSNY and the ACCME, all speakers and planners for CME activities must disclose any relevant financial relationships with commercial interests whose products, devices or services may be discussed in the content of a CME activity, that might be perceived as a real or apparent conflict of interest. Any discussion of investigational or unlabeled uses of a product will be identified.

CNE Accreditation

This activity has been submitted to American Nephrology Nurses' Association for approval to award contact hours. American Nephrology Nurses' Association Approver is accredited as an approver of continuing nursing education by the American Nurses Credentialing Center's Commission on Accreditation.

NewYork-Presbyterian Regional Hospital Network
NewYork-Presbyterian/Queens
The Rogosin Institute
Symposium

**“Measuring Quality in Chronic Kidney Disease (CKD) and
End-Stage Renal Disease (ESRD): Mission Possible?”**

Monday, November 16, 2015

8:00 – 8:45 a.m. REGISTRATION & CONTINENTAL BREAKFAST		
8:45 – 9:00 a.m.	Welcome & Introduction	<p>Laura Forese, M.D., MPH Executive Vice President and Chief Operating Officer NewYork-Presbyterian</p> <p>Barry H. Smith, M.D., PhD President & CEO, The Rogosin Institute</p>
9:00 – 10:00 a.m.	<p>KEYNOTE SPEAKERS</p> <p>Measuring Quality in the U.S. Healthcare System</p> <p>Overview of the Current State of the Quality of Care in Chronic Kidney Disease and End-Stage Renal Disease</p>	<p>Christine Cassel, M.D., MACP President/CEO, National Quality Forum</p> <p>Allan J. Collins, M.D., FACP Director, Chronic Disease Research Group The PEER Kidney Care Initiative Minneapolis Medical Research Foundation</p>
10:00 – 10:20 a.m.	<p>Quality in Renal Disease Care: New Models</p> <p>The perspective from the Centers for Medicare and Medicaid Services</p>	<p>Tom Duvall Team Leader, Comprehensive ESRD Care Model Center for Medicare & Medicaid Innovation Centers for Medicare & Medicaid Services</p>
10:20 – 10:40 a.m. BREAK		
10:40 – 10:55 a.m.	Quality in CKD and ESRD: A Provider’s View	<p>Doug Johnson, M.D. Vice-Chair, Dialysis Clinic, Inc.</p>
10:55 – 11:15 a.m.	Data Collection and Analysis: The Task from an IT Point of View	<p>Ken Jessen Chief, Information Technology Dialysis Clinic, Inc.</p>
11:15 – 11:30 a.m.	The Role of the Nurse in Ensuring Quality Care in CKD and ESRD	<p>Glenda Payne, M.S., R.N., C.N.N. Nephrology Clinical Solutions, Inc.</p>
11:30 – 11:45 a.m.	The Patient’s Perspective on Quality	<p>Lyndon Carter Before Dialysis Hook Up</p>
11:45 – 12:20 p.m.	Panel: Speakers and Audience Q&A	<p>MODERATORS:</p> <p>Barry H. Smith, M.D., PhD President & CEO, The Rogosin Institute</p> <p>Chaim Charytan, M.D. Director, Division of Nephrology NewYork-Presbyterian Queens</p>
12:20 – 12:30 p.m. CONCLUDING STATEMENT AND EVALUATIONS		

KEYNOTE SPEAKERS

Christine K. Cassel, M.D., MACP

Christine K. Cassel, M.D., President and CEO of the National Quality Forum in Washington, D.C., is a leading expert in geriatric medicine, medical ethics, and quality of care.

A national leader in efforts to inspire quality care, Dr. Cassel is a member of the Institute of Medicine (IOM) where she served on the committees that wrote the influential reports “To Err is Human” and “Crossing the Quality Chasm.” She also chaired the IOM reports on end-of-life care and public health, and serves on its Comparative Effective Research Committee. She has also served on the Advisory Committee to the Director of the National Institutes of Health and as President of the American Federation for Aging Research.

Dr. Cassel is one of 20 scientists chosen by President Obama to serve on the President's Council of Advisors on Science and Technology (PCAST). She is the co-chair and physician leader of PCAST working groups that have made recommendations to the President on issues relating to health information technology, scientific innovation in drug development, and systems engineering in health care, and technology for an aging population.

Dr. Cassel is an Adjunct Professor of Medicine and Senior Fellow in the Department of Medical Ethics and Health Policy at the University of Pennsylvania School Of Medicine in Philadelphia. Her previous positions include President and CEO of the ABIM and the ABIM Foundation, in Philadelphia, Dean of Medicine and Vice President for Medical Affairs at Oregon Health and Science University, in Portland, Chair of the Department of Geriatrics at Mount Sinai School of Medicine, in New York, and Chief of General Internal Medicine at the University of Chicago.

In 1995, Dr. Cassel was the first woman to serve as Chair of the American Board of Internal Medicine (ABIM), and in 1996 she was the first woman elected as President of the American College of Physicians. In 2013, 2014 and 2015, *Modern Healthcare* recognized her among the 100 most influential people in healthcare. She has appeared on the publication's list of the 50 most influential physician executives since 2009. The recipient of numerous international awards and honorary degrees, Dr. Cassel is an Honorary Fellow of the Royal Colleges of Medicine of the United Kingdom and Canada, the European Federation of Internal Medicine, and was named a Master of the American College of Physicians.

A prolific scholar, Dr. Cassel is an author or coauthor of 14 books and more than 200 published articles on geriatric medicine, aging, bioethics, and health policy. Her most recent book is “Medicare Matters: What Geriatric Medicine Can Teach American Health Care.”

Allan J. Collins, M.D., FACP

Allan J. Collins, M.D., FACP, director of both the Chronic Disease Research Group and the Peer Kidney Care Initiative, and Professor of Medicine at the University of Minnesota, has more than 30 years of experience in nephrology and ESRD treatment. He received his medical degree from Wayne State University, completed his residency in Internal Medicine at the University of Minnesota Hospitals and a fellowship in Nephrology at Hennepin County Medical Center, University of Minnesota. Dr. Collins served as director of the NIH/NIDDK's United States Renal Data System Coordinating Center from 1999-2014. He has published more than 225 articles, 600 abstracts, and 20 book chapters, and has given more than 365 invited presentations. Dr. Collins' clinical experience and research have focused on acute and chronic care of ESRD and chronic kidney disease patients and prospective and retrospective clinical studies on dialysis techniques and associated outcomes. He has worked extensively with high-efficiency dialysis and therapy prescription, the technical elements of dialysis, billing systems (ICD-10 and CPT-4 claims elements), and computer systems and operations. He has held several leadership roles at the National Kidney Foundation (NKF), serving as president for two years, and on the NKF scientific advisory board for six years, and with the Kidney Dialysis Outcomes Quality Initiative. He also served on the International Society of Nephrology's Commission for the Global Advancement of Nephrology Committee.

SPEAKERS

Tom Duvall is the team lead of the Comprehensive ESRD Care Initiative at the Center for Medicare and Medicaid Innovation, which is the first disease specific ACO model launched by CMS. He has worked with CMMI for two years and previously worked in Medicaid Policy and Financial Consulting for Mercer Consulting. He received his undergraduate degree from the University of Michigan and his Health Care MBA from Johns Hopkins University.

Doug Johnson, M.D. is Vice Chairman of the Board for Dialysis Clinic, Inc. (DCI). DCI is the largest nonprofit dialysis provider in the country, serving more than 15,000 patients in over 230 clinics in 28 states. DCI also cares for more than 3,000 patients with chronic kidney disease, not on dialysis, in 22 different locations.

Dr. Johnson has served on the Board of Trustees of DCI for more than twenty years. He received his medical training at Vanderbilt University, graduating in 2006; and completed his internal medicine training at University of Tennessee/Baptist Hospital in June 2009. He received his legal training at Temple University School of Law, graduating in 1993.

Since returning to DCI in 2009, Dr. Johnson has helped to implement initiatives to ensure financial stability of the company while also helping to develop tools to ensure excellent patient outcomes and improve patient care. At DCI, we see the new bundled payment system as an opportunity to improve care by taking advantage of certain unique aspects of the new payment system. We also see the CMMI CEC program as a unique opportunity to improve the overall care for patients with kidney disease. In 2015, DCI was approved to operate three ESCOs, more than 23% of the total ESCOs approved nationwide. Dr. Johnson led the team that put together the applications and is now working with our new partners in each ESCO to implement new initiatives to improve the overall care for patients with kidney disease.

Dr. Johnson also serves at DCI Donor Services, Inc., a non-profit company that operates organ procurement organizations in Tennessee, New Mexico and Northern California. In addition, he sees patients in his internal medicine practice twice a week.

Ken Jessen, Director of Information Technology, began his career at DCI as an application developer and later became the Application Manager for Clinical applications. Ken moved to the Corporate office in 2007 to become the Director of Information Technology. He earned a bachelor's degree from Purdue University in Industrial Management and Computer Science.

Ken also serves as the Director of Information Technology for the three DCI ESCOs.

Glenda Payne, M.S., R.N., C.N.N., is Director of Clinical Services at Nephrology Clinical Solutions. She consults in all areas of nephrology for corporations, facilities and individuals including education on topics related to regulatory compliance, patient safety, quality assessment and performance assessment. She has been a respected and visionary ANNA leader for many years, as an active member serving as legislative advisor and a member of the Leadership Development Committee. Most recently, Glenda served as ANNA's National President 2012-2013.

She has been a nephrology nurse for more than 30 years, committed to both quality and patient care, with a broad range of professional experience in the clinical, transplant and research areas. Glenda was also instrumental in developing state licensing requirements for dialysis facilities in Texas. Previously, she worked as the End Stage Renal Disease Technical Advisor for the Survey and Certification Branch of the Centers for Medicare and Medicaid Services, Dallas Regional Office and as a project officer in the Division of Quality Improvement. She received her bachelors and masters degrees from Texas Woman's University in Denton, TX.

Glenda is the recipient of many awards including Center for Medicare and Medicaid Services Administrator's Special Citation Award, 2010, Lifetime Achievement Award in Nephrology Nursing, University of Missouri 2009, Outstanding Contribution to the American Nephrology Nurse's Association (ANNA), 2006, Center for Medicare & Medicaid Services Administrator's Cornerstone Award, 2008 and many others for her nursing, leadership and administrative expertise.

Lyndon Carter is former founder of *Making Ends Meet*. *Making Ends Meet* is a 501c(3) non-profit organization in Houston, Texas which provides education for newly diagnosed End Stage Renal Disease (ESRD) patients about available resources and explains the financial impact that this disease can have on them as well as on their families. He works with other kidney nonprofits such as The American Kidney Fund and The American Association of Kidney Patients.

He ended up on dialysis at the age of 25 after being in a car crash with a drunk driver. He received two successful kidney transplants (1997 and 2007) and has had a total of over 10 years on dialysis. During his time on dialysis, Lyndon began to take more of an active role in his dialysis care by educating himself on the working knowledge of kidney failure. This education provided him with information for renal patients such as legislation, types of medicines used, physician roles and obligations, dialysis unit responsibilities, how Medicare and Social Security works for patients on dialysis, other benefits as well as employer and employment information.

As a patient advocate in his dialysis unit, Lyndon gained the opportunity to provide a realistic and an optimistic point of view. His primary goal was to allow the new patient an opportunity to ask questions of someone who had walked in his shoes. Further, it allowed the opportunity to provide information to another patient that he had learned as a patient. Lyndon says, "Being on dialysis is not the end of the world. You can still live a productive life. [Dialysis patients] can do something with their time; it creates opportunities." Lyndon is currently on dialysis three times a week, works a 40-hour week job with Allstate and is in school seeking a degree in Renal Social Work.

NewYork-Presbyterian **Regional Hospital Network**

NewYork-Presbyterian, based in New York City, is a world-class academic healthcare delivery network dedicated to providing the highest quality and most advanced care to patients and families in the Greater New York area and across the country. In collaboration with two world-renowned medical school partners, Weill Cornell Medicine and Columbia University College of Physicians & Surgeons, NewYork-Presbyterian delivers patient-centered care to one of the most diverse populations in the world, conducts groundbreaking medical research and develops leading clinical innovations.

NewYork-Presbyterian comprises four major divisions: NewYork-Presbyterian Hospital, a world-class academic medical center ranked the #1 hospital in the New York metropolitan area by U.S. News and World Report, and consistently named to the magazine's Honor Roll of best hospitals in the nation; NewYork-Presbyterian Regional Hospital Network, comprised of leading regional hospitals in the New York metro region; NewYork-Presbyterian Physician Services, which brings medical experts to patients in convenient locations in their communities; and NewYork-Presbyterian Community and Population Health, comprised of the institution's ambulatory care network sites and operations, community programs and initiatives and healthcare quality programs including NewYork Quality Care, the Accountable Care Organization jointly established by NewYork-Presbyterian, Weill Cornell and Columbia.

NewYork-Presbyterian is committed to excellence in patient care, research, education and community health. For more information, visit www.nyp.org.

NewYork-Presbyterian **Queens**

NewYork-Presbyterian/Queens is a member of the NewYork-Presbyterian Regional Hospital Network. NewYork-Presbyterian/Queens is committed to being a premier healthcare institution serving our greater community by providing excellence in clinical care and patient safety, education, clinical research and service.

For more information, visit www.nyp.org/queens

The Rogosin Institute provides the best possible health care and quality of life for people with kidney disease, as well as those with diabetes, lipid and cardiovascular disorders, and cancer.

The Rogosin Institute's primary mission is to:

- Provide optimal clinical care and quality of life for patients with chronic diseases
- Foster innovative basic and clinical research to find new and better treatments
- Promote humanitarian and quality health outreach programs to individuals, families, and communities, along with public policy initiatives that advance health and prevent disease

The Rogosin Institute is committed to produce a unique applicable model for optimal, cost-effective health care and health promotion.

For additional information, visit: www.rogosin.org