University of Pennsylvania School of Nursing Center for Professional Development

Reducing Antipsychotic Drug Use in Nursing Homes:
Appropriate Use and Alternatives to Drug Treatment
February 20, 2013
Please take the necessary time to respond to each item on this evaluation. Your candid and complete responses are important so that we may improve these educational activities to better meet your learning needs. Thank you.

Program Evaluation (Directions)

Circle the number which indicates your level of agreement on this form.

A.
Objectives: (one/two per session)

By the end of this program you will be able to:

Strongly

Strongly
Disagree

Agree
1.
Explain challenging behaviors among nursing home residents by
 1
 2
 3
 4
 5

recognizing common causal or contributing factors.

2.
Identify non-pharmacological interventions that are likely to

 1
 2
 3
 4
 5

produce desired results similar or equivalent to the results a

pharmacological intervention would produce.

3.
Give examples of the systemic barriers to implementing non-

 1
 2
 3
 4
 5

pharmacological interventions in nursing facilities

4.
Discuss labeled and unlabeled uses for antipsychotics in long term
 1
 2
 3
 4
 5

care (LTC)

5.
Discuss drug-drug, drug-disease interactions and adverse effects
1
 2
 3
 4
 5

associated with antipsychotics in LTC

B.
Overall Purpose: The purpose of this program is to educate the QIO teams in long-term care facilities about the reduction of the use of antipsychotics within the elderly population, the effects, and ways to facilitate the reduction.
1. Did the above objectives related to the overall purpose of the program?
1
 2
 3
 4
 5

C.
Facilities:

The physical facilities were conducive to learning

1
 2
 3
 4
 5
D.
Faculty/Teaching Methods:
	
	Emily R. Hajjar, PharmD, BCPS, BCACP, CGP
Part I: Appropriate vs Unnecessary Antipsychotic Drug Use
	Joel Streim, MD
Part II: Making Sense of Behavioral Symptoms in Nursing Home Residents: Alternatives to Antipsychotic Drug Use

	
	 Very Very

 In-effective Effective
	Very Very

In-effective Effective

	Expertise in topic area.
	 1 2 3 4 5
	 1 2 3 4 5

	Appropriateness of teaching strategies
	 1 2 3 4 5
	 1 2 3 4 5

	Ability to make points clear
	 1 2 3 4 5
	 1 2 3 4 5

	Comments on topics:

	Speaker comments:
	Speaker comments:

E. Miscellaneous:


What changes modifications, or improvements would you suggest before subsequent presentation of this
educational activity?


Identify specifically what you intend to do in your practice with what you learned.


Comments and suggestions for other programs/speakers related to your practice.


To improve our marketing we would like to quote you in our future brochures. Please share with us your
comments regarding the content/speakers that you found especially valuable.

For marketing purposes may we use your comments?

______ Yes, you may use my name and remarks.

______ Yes, you may use my remarks only.

Print name

Signature

1
G:\CPD\APPLICATION FORMS\ATTACHMENT 5 EVAL.FRM 11.01.06.DOC

