

PSYCHIATRY ONLINE LITERATURE REVIEW COURSE

Offered for the 2020 Spring semester by the Department of Psychiatry Continuing Professional Development Committee in conjunction with the Office of Continuing Medical Education and Professional Development, University of Calgary

February 24 to May 24, 2020

February 24 to May 24, 2020

INTRODUCTORY CONFERENCE

February 24 to March 1, 2020
1 WEEK

FIRST JOURNAL ARTICLE CONFERENCE

March 2 to March 29, 2020
4 WEEKS
– four articles

SECOND JOURNAL ARTICLE CONFERENCE

March 30 to April 26, 2020
4 WEEKS
– four articles

THIRD JOURNAL ARTICLE CONFERENCE

April 27 to May 24, 2020
4 WEEKS
– four articles

REGISTER ONLINE
cumming.ucalgary.ca/cme

PAPERLESS CONFERENCE
Access to journal articles will be made available online at the beginning of each journal article conference

Check the website for any program updates
cumming.ucalgary.ca/cme/courses

COURSE OVERVIEW

The Psychiatry Online Literature Review Course provides the opportunity for physicians and residents to discuss current journal articles relevant to psychiatry and their relation to practice.

The focus of the articles will be "Highlights of 2019". All discussions are held online in an asynchronous format so that participants can post their comments at any time. Convenient method for physicians and residents to review journal articles, and their relation to practice with other physicians and residents, from the familiarity of their own office or home computer while earning up to 38.0 MOC Section 1 and 3.0 MOC Section 3 Self-Assessment hours.

COURSE OBJECTIVES

This course uses distance education (DE) technology to provide continuing medical education opportunities to physicians and residents who have distance and time constraints. At the end of this course, learners will be equipped to:

- discuss journal articles from the recent psychiatry literature as well as related issues in clinical practice
- refine journal article critical appraisal skills
- develop an interactive online learning community of physicians and residents
- provide a venue for physicians and residents to interact with online learning resources and engage in personal learning
- apply new knowledge to clinical practice

WHO SHOULD ATTEND

Psychiatrists, Family Physicians and Residents

CREDITS

MOC Section 1 – up to 38.0 hours

Participants will receive 2 Section 1 CPD credit hours for the introductory conference and 3 Section 1 CPD credit hours for each online article discussion forum in which they participate.

MOC Section 3 Self-Assessment – up to 3.0 hours

PROGRAM DETAILS

- This online literature review course is run using a collegial journal club format.
- The course consists of an initial Introductory Conference and is followed by three consecutive online Journal Article Conferences for the discussion of journal articles.
- The Introductory Conference will be open for one week; however, the introductory conference site will remain open throughout the year for new and established participants to introduce themselves.
- Each Journal Article Conference runs for a 4 week period and each has up to four articles covering different topics; you can join any or all of them.
- Each journal article discussion will also include a short knowledge assessment (Section 3).

WHAT WILL BE COVERED

General psychiatry, psychotherapy, child and adolescent psychiatry and perinatal psychiatry are usually covered. Other topics and articles are chosen based on the top articles published during the 2019 year and on the suggestions and needs assessment of registered participants. Participants will be able to access and download the articles studied online. Staff from the Department of Psychiatry, University of Calgary, will facilitate each online discussion.

COURSE DELIVERY

The Psychiatry Online Literature Review Course is delivered using the web-based discussion forum on the University of Calgary's Desire 2 Learn (D2L) learning management system. Participants require access to a computer with an internet connection. D2L access is password controlled and all discussions are kept strictly confidential. A D2L manual will be provided and the introductory conference will be used for participants to familiarize themselves with the use of the system. All articles will be accessible through personalized access to the University of Calgary online library system.

PREREQUISITE COMPUTER SKILLS

Basic knowledge of email, word processing and finding sites on the internet is recommended to manage the technical aspects of the course. CME staff members will offer as much technical assistance as is possible and feasible.

TIME COMMITMENT

Four discussion forums are held during each conference, and each conference runs for 4 weeks. Participants can log-on to post comments at anytime from anywhere when it is most convenient to read the comments of others and to post contributions to the discussion. To get maximum benefit from the discussion forums, active participation (e.g. logging-on about twice a week) is recommended to ensure sufficiently in-depth discussion develops. **HOWEVER, a minimum of two postings in the 4 week discussion period are required to receive credit for that discussion forum.**

COURSE PROGRAM

February 24 to May 24, 2020

INTRODUCTORY CONFERENCE

February 24 to March 1, 2020
1 WEEK

FIRST JOURNAL ARTICLE CONFERENCE

March 2 to March 29, 2020
4 WEEKS
– four articles

SECOND JOURNAL ARTICLE CONFERENCE

March 30 to April 26, 2020
4 WEEKS
– four articles

THIRD JOURNAL ARTICLE CONFERENCE

April 27 to May 24, 2020
4 WEEKS
– four articles

PROGRAM MAY CHANGE DUE TO CIRCUMSTANCES BEYOND OUR CONTROL

PLANNING COMMITTEE

Thomas J Raedler MD Course Chair
Psychiatrist; Associate Professor, Department of Psychiatry,
University of Calgary; Member, The Mathison Centre for
Mental Health Research & Education

Cynthia (Cindy) Beck MD MASc FRCPC
Clinical Assistant Professor, Department of Psychiatry,
University of Calgary; Member, The Mathison Centre for
Mental Health Research & Education

Wanda M Lester MD FRCPC
Clinical Associate Professor, Department of Psychiatry,
University of Calgary; Private Practice, Psychodynamic and
Interpersonal Psychiatry

Waqar Waheed MD FRCPC DABPN
Clinical Associate Professor, University of Calgary;
Child-Adolescent-Forensic Psychiatry, Addiction Medicine/
Psychosomatic Medicine/Neuropsychiatry

Dana Young BA CME Representative
Education Consultant, Office of Continuing Medical and
Professional Development, Cumming School of Medicine,
University of Calgary

FACULTY

Cynthia (Cindy) Beck MD MASc FRCPC
Clinical Assistant Professor, Department of Psychiatry,
University of Calgary; Member, The Mathison Centre for
Mental Health Research & Education

Wanda M Lester MD FRCPC
Clinical Associate Professor, Department of Psychiatry,
University of Calgary; Private Practice, Psychodynamic and
Interpersonal Psychiatry

Thomas J Raedler MD Course Chair
Psychiatrist; Associate Professor, Department of Psychiatry,
University of Calgary; Member, The Mathison Centre
for Mental Health Research & Education

Waqar Waheed MD FRCPC DABPN
Clinical Associate Professor, University of Calgary;
Child-Adolescent-Forensic Psychiatry, Addiction Medicine/
Psychosomatic Medicine/Neuropsychiatry

DISCLOSURE OF POTENTIAL FINANCIAL CONFLICTS OF INTEREST

In keeping with accreditation guidelines, speakers participating in this event have been asked to disclose to the audience any involvement with industry or other organizations that may potentially influence the presentation of the educational material. Disclosure will be done verbally and using a slide prior to the speaker's presentation.

ACCREDITATION

The University of Calgary – Office of Continuing Medical Education and Professional Development is fully accredited by the Committee on Accreditation of Continuing Medical Education (CACME).

STUDY CREDITS

CFPC

RCPSC ELIGIBLE CREDITS

Accredited Royal College MOC Section 1 and Section 3 credits are eligible for certified Mainpro+ credits, up to a maximum of 50 credits per five-year cycle; any additional credits are eligible as non-certified Mainpro+ credits. MOC Section 3 accredited activities can be claimed at 3 credits per hour up to the cycle maximum.

CFPC members can claim Royal College MOC Section 3 credits in the assessment category.

RCPSC

MOC SECTION 1

This event is an Accredited Group Learning Activity (Section 1) as defined by the Maintenance of Certification Program of the Royal College of Physicians and Surgeons of Canada, and approved by University of Calgary Office of Continuing Medical Education and Professional Development. You may claim a maximum of 38.0 hours (credits are automatically calculated).

MOC SECTION 3 SELF-ASSESSMENT PROGRAM

This activity is an Accredited Self-Assessment Program (Section 3) as defined by the Maintenance of Certification Program of the Royal College of Physicians and Surgeons of Canada, and approved by University of Calgary Office of Continuing Medical Education and Professional Development. You may claim a maximum of 3 hours (credits are automatically calculated).

AMA-PRA CATEGORY 1 CREDIT

Through an agreement between the Royal College of Physicians and Surgeons of Canada and the American Medical Association, physicians may convert Royal College MOC credits to AMA PRA Category 1 Credits™. More information on the process to convert Royal College MOC credit to AMA credit at <https://www.ama-assn.org/education/earn-credit-participation-international-activities>.

Read more on the Royal College agreement with the American Medical Association at <http://www.royalcollege.ca/rcsite/cpd/providers/international-accreditation-agreements-e>.

QATAR COUNCIL FOR HEALTHCARE PRACTITIONERS

Through an agreement between the Royal College of Physicians and Surgeons of Canada and the Qatar Council for Healthcare Practitioners, healthcare practitioners participating in the QCHP CME/CPD program may record MOC Section 1 or MOC Section 3 credits as QCHP Category 1 or Category 3 credits.

ADDITIONAL PROGRAM INFORMATION

CONFIRMATION OF REGISTRATION

Confirmation will be sent by email to registrants.

COURSE CANCELLATION POLICY

The Office of Continuing Medical Education and Professional Development reserves the right to cancel the course if there are insufficient registrations.

REFUND POLICY

A registration refund will be made upon written request if made at least two weeks before the start of the program; however \$50 will be retained for administrative costs. No refunds will be available for cancellations made within two weeks of the start of the program and thereafter.

REIMBURSEMENT OF REGISTRATION FEES

Physicians may be eligible for reimbursement of registration fees and expenses to attend CME courses from a fund administered by the Alberta Medical Association. For more information regarding this, please call the AMA at 780.482.2626 or 1.800.272.9680.

FOR FURTHER INFORMATION

Office of Continuing Medical Education and Professional Development, Cumming School of Medicine,
University of Calgary, TRW Building,
3280 Hospital Drive NW, Calgary, AB T2N 4Z6

ABOUT COURSE CONTENT

Dana Young, Education Consultant
Phone 403.210.6226
Email dana.young@ucalgary.ca

ABOUT REGISTRATION

Phone 403.220.7032
Email cmereg@ucalgary.ca

REGISTRATION FORM

**Psychiatry Online Literature Review Course
February 24 to May 24, 2020**

PROFESSION

FAMILY PHYSICIAN
 SPECIALIST PHYSICIAN - PLEASE SPECIFY

STUDENT / RESIDENT (FULL-TIME STUDENTS ONLY)
 OTHER HEALTH PROFESSIONAL - PLEASE SPECIFY

YEARS OF PRACTICE - PLEASE SPECIFY

COMMUNITY SIZE IN WHICH YOU PRACTICE
 GREATER THAN 1,000,000 INHABITANTS
 15,001-999,999 INHABITANTS
 0-15,000 INHABITANTS

UCID (IF APPLICABLE)

DATE OF BIRTH
 M M D D

FIRST NAME

LAST NAME

ADDRESS

CITY PROVINCE POSTAL CODE

AREA CODE PHONE EXT AREA CODE FAX

EMAIL

REGISTRATION FEE

PLUS 5% GST - UCalgary GST Registration #108102864RT0001
 ADD 5% TO FEE(S) BELOW TO CALCULATE TOTAL COURSE FEE

FOR THE 4-MONTH PERIOD (non refundable)

\$ 400.00 START DATE February 24, 2020
 \$ 100.00 Student / Resident (FULL-TIME STUDENTS ONLY)
 AT ONLINE CHECKOUT, APPLY 'STUDENT RATE' DISCOUNT

Indicate your area or areas of interest

General Psychiatry Forensic Psychiatry
 Child and Adolescent Psychiatry Psychotherapy
 Other (describe) _____

List your top two learning needs topics OR list two clinical questions that you have had lately in your practice

1. _____

 2. _____

PAYMENT BY

CHEQ AMEX VISA MASTERCARD M M Y Y
 EXPIRY DATE

CARD NUMBER

SIGNATURE

REGISTER

For your protection, the University of Calgary does not accept and will not process credit card information provided via email or phone.

ONLINE

cumming.ucalgary.ca/cme

BY CONFIDENTIAL FAX

Fax 403.270.2330

Please note that registrations submitted by fax may take up to one business day to process.

BY MAIL

Cheque Payable - UNIVERSITY OF CALGARY

CHEQUE MUST INCLUDE 5% GST

Cumming School of Medicine, Office of Continuing Medical Education and Professional Development, University of Calgary, TRW Building, 3280 Hospital Drive NW, Calgary, AB T2N 4Z6

REGISTRATION SERVICES

Phone 403.220.7032

Email cmer@ucalgary.ca

FREEDOM OF INFORMATION AND PROTECTION OF PRIVACY ACT
 Registration information is collected under the authority of the Freedom of Information and Protection of Privacy Act. The contact information you provide is required by our Office to register you in the course, prepare material and courses for your use, plan for future courses and notify you of similar, upcoming courses offered by our Office. Financial information is used to process applicable fees and is retained for future reference. Call 403.220.7032 if you have questions about the collection or use of this information.