REGION 1 OPH WETMORE TB CLINIC 2014 update*

Juzar Ali , M.D., FRCP(C), FCCP

Medical Liaison OPH Region 1 Wetmore TB clinic
Adjunct Professor, School of Nursing , LSUHSC
Director: LSU Chest & LSU-Wetmore TB Clinics

Faculty, Tulane University Dept /School of TM and Preventive Medicine
Chief Medical Officer , LSU HEALTH care NETWORK
Russell C. Klein LSU-Alumni Professor of Medicine
Section of Pulmonary & Critical Care Medicine
Louisiana State University Health Sciences Center
1901 Perdido Street, MEB Suite 3205
New Orleans, LA 70112-1393

***Maureen Vincent, CLSS
LSU WETMORE FOUNDATION TB Clinical Coordinator
Region 1 OPH – Metro – Wetmore TB Clinics and LSU Wetmore Foundation Mycobacterial Programs

.

Post Katrina History

1855 Ames Boulevard Marrero, LA

From a Trailer with a makeshift clinic to

Present location 3308 Tulane Avenue New Orleans, LA

Structure of team at clinic

- Office Staff
- Nursing Staff
- TB Control/Disease Intervention Specialists (DIS) team
- Clinic Coordinator
- Social Worker
- Radiography personnel
- Trainees
- Physicians

Process of Patient /Client flow and service dealing with **

- Patient check-in
- Pre-interview with nurse
- Trainee/Physician evaluation
- Post-interview with nurse
- Lab tests, Medication Directly Observed Treatment (DOT) arrangement, where applicable, follow up appointment and scheduling
- Referral to other clinics as indicated

Regular Academic affiliations

Section of Pulmonary Medicine –LSU School of Medicine (SOM), New Orleans

Section of Pulmonary Medicine – Tulane SOM

Section of Infectious Disease - LSU SOM

Section of Infectious Disease – Tulane SOM

Dept of Pediatrics, Tulane U HSC

A day at the clinic

- Patient services and preparation for MD visit
- MD visit, completing data base
- DOT planning
- Nurse conferences
- T-Spot testing & other lab tests
- Sputum collection
- Chart preparation
- Patient referrals & scheduling
- Documentation and statistical collection
- Coordination of follow up and care

Clinical patient service Partnerships

LSU-Interim LSU Medical Center and Public Hospital/ UH

Referrals through EHR

CLIQ Medical

Records

Private MDs/ VA
Community
Clinics /Hospitals

HIV Out patient Clinic

Transitional
Homes
Homeless
Shelters

Specific Community liaison

Homeless Shelters

Ozanam Inn
Bridge House
Salvation Army
New Orleans Mission

Community Clinics

Covenant House
Healthcare for the Homeless

New Orleans Health Unit (other than OPH)

Urgent Care Clinic at ILH Drug Rehab Centers

"State of the art" medical practice

- TB Spot test (new blood test for TB)
- Treatment drug level testing*
- Updated Imaging i.e. CT scan referrals
- Digital X-ray svs and Access (courtesy WF)
- Negative Pressure sputum induction room
- Culture and Sensitivity testing
- Coordination with special labs and centers
- Dealing with Drug resistant TB

Research and academic partnerships through appropriate regulatory channels

- NIH funded LSU Pulm Section study*
- Tulane Public Health student class practicum**
- Rotation of students/trainees from Tulane school of Public Health /Academic venues

** Result in presentations of papers and Publications in the past and present

Commitment of Medical Staff

- Multi-disciplinary faculty
- Drawn from both LSU and Tulane
- Academic approach
- Standard of care as best as "administration" and "budget" allows
- Time commitment way beyond the constraints of contractual obligations with inadequate compensation to MDs

•

Clinic Nursing Leadership and staff

- Ensuring efficient practice and flow of patient and health care delivery
- Close liaison with all staff and Health care delivery team
- Working with all Health Units

Role of DIS field staff

- Implementation of the medical and treatment plan
- Contact screening measures
- Ensure compliance with Rx
- Identify patient issues and other road blocks to implementation
- Assure follow up
- Personnel challenges

TB control staff and leadership

- Ensure and monitor compliance of program as per policy and procedure as per national guidelines
- Liaison of and with public health and patient health care delivery team
- Work with medical leadership

Social and support services through MV

Regular proactive and energetic problem solving approach

Working closely the Wetmore Foundation to provide for those patients in need

Address their social and societal issues while they are being medically treated at Wetmore. Be a patient advocate

Role of Wetmore TB Foundation

- Patient Centered Involvement and engagement
- Tremendous support
- Practical funding
- Alignment of mission
- Access for patient needs
- "Best kept secret"

Concept of a Virtual Medical Home

A typical TB patient /family with multiple co-morbid conditions; dual mycobacterial diseases, "dropped by OPH and TB control". Due to policy and budget constraints

HEALTH CARE delayed is Health Care denied; A fragmented Health Delivery system hampers access to care, disrupts continuity of care, and reduces standard of care health care delivery... This team working to see that happens less and less

Community based participatory activities research (CBPR)

Not currently being done but options open and under active consideration through the academic affiliations

Data mining and collection through Public Health practicum students and MD staff

Acknowledgement & thanks

Zelda Taylor, RN
Maureen Vincent, CLSS
Tamara Noel & DIS team

& Leadership, CDC/TB control Leadership, L& T Medical Schools MDs and the Wetmore Foundation

