The Society of Infectious Diseases Pharmacists

New Member Orientation September 5, 2014

Joseph L. Kuti, Pharm.D. President

Society of Infectious Diseases Pharmacists (SIDP)

- Non-profit organization comprised of pharmacists and other healthcare professionals involved in patient care, teaching, research, drug development, and federal regulation dedicated to promoting appropriate antimicrobial use
- Provides education, leadership, and advocacy in all aspects of the treatment of infectious diseases
- Committed to excellence in infectious diseases pharmacotherapy

SIDP's Mission

- Advance the subspecialty of infectious diseases pharmacotherapy in clinical pharmacy
- Promote, by way of scientific and professional communication, the contributions and role of pharmacists in the management of infectious diseases
- Develop interdisciplinary relationships between the Society and other professional and regulatory organizations involved in the prevention and management of infectious diseases
- Encourage, develop, and maintain standards of practice for individuals with expertise in the pharmacotherapy and management of infectious diseases
- Support and promote research addressing the epidemiology, treatment, and prevention of infectious diseases; the appropriate use of antimicrobials; and the prevention and management of antimicrobial resistance

Membership

- SIDP was established in 1990
- Membership: 629 and growing
 - Active: 369
 - Associate: 100
 - Trainee: 160

Governance

- Board of Directors
 - President
 - President-Elect
 - Past-President
 - Secretary/Treasurer
 - 2 Members at Large
- 12 committees; 2 task forces (2013-2014)

SIDP Officers 2013-2014

- Joseph Kuti (President)
- David Bearden (President-Elect)
- Erika Ernst (Past President)
- Douglas Slain (Secretary-Treasurer)
- David Rogers (Member-at-large)
- David Ritchie (Member-at-large)
- EAMI Management Company
 - Stephanie Bulak

Benefits of Membership

- Professional development
- Research & Practice
 - Research awards
 - Residency support
- Education
- Professional representation
- Recognition awards
- Member-focused and member-driven

Committee/Task Force Opportunities

- Elections
- Fundraising
- Internet
- Inter-organizational
- Antimicrobial Stewardship
- Membership
- Political Advocacy

- Programs
- Publications
- Annual Report
- Recognition Awards
- Research Awards
- Rapid Diagnostic
 Testing Task Force

Important Emails/Contacts

- Questions/comments
 - sidp@eami.com

- Website: www.SIDP.org
 - Member content: Forums
 - Subscribe to forums to post questions and network
 - General ID, HIV, Stewardship

- Twitter
 - @SIDPharm

The Society of Infectious Diseases Pharmacists

Annual Meeting September 5, 2014

Joseph L. Kuti, Pharm.D. President

Special Thanks to the 2014 SIDP Annual Meeting Sponsors

Theravance

12:00	Registration open
12:00	New Member Orientation and Welcome Joseph Kuti, PharmD, SIDP president
12:30	President's Welcome & Business Meeting
1:30	Advances in Hepatitis C Treatment Gene D. Morse, PharmD, FCCP, BCPS, University of Buffalo
2:15	Using Quasi-Experimental Study Design to Evaluate Antimicrobial Stewardship Programs Anthony Harris, MD, MPH, University of Maryland School of Medicine and Medical Center
3:00 - 3:30	Break Research poster: Betsy Hirsch, PharmD, BCPS (SIDP research award recipient), vendor displays, and light refreshments
3:30	Novel Combination Therapies for Gram-Positive Bacteremia Michael Rybak, PharmD, MPH, Wayne State University Eugene Applebaum College of Pharmacy and Health Sciences
4:15	Awards, Recognitions and Installation of Officers Executive board and the Awards & Recognition committee
5:00	Keynote Lecture: What Should an ID Pharmacist Know about the Human Microbiome? L. Clifford McDonald, MD, Centers for Disease Control and Prevention
6:00 - 6:30	ID Jeopardy (No CE) Doug Slain, PharmD, BCPS, FCCP, West Virginia University School of Pharmacy
6:30 - 8:30	Reception - Grand Ballroom C Heavy hors d'oeuvres and open bar

7Ă1

Goals for 2013-2014

Internally

- Improve consistency/clarity among committees
- Increase Finances of Society

Externally

- Fundraising
- Increase SIDP presence/relationship with other Societies
 - ASM
 - ACCP
 - IDSA
 - SHEA
 - ASHP
 - APHA
 - NACDS

WELCOME TO SIDP

15 Months.....

...and already a princess, rockstar, and primadonna

SIDP Annual Meeting 2013-2014 Treasurer's Report

Doug Slain, PharmD Secretary/Treasurer

2013 - 2014 Financial Report Income

Sponsorship 22%

2013 - 2014 Financial Report Expenses

Balance Sheet (as of 08/31/14)

Assets	\$ 1,165,384	
Liabilities	\$ 102,350	
Net worth	\$ 1,063,034	

Current Asset Allocation (as of August 29, 2014)

Finance Subcommittee Activities

- Held quarterly meetings with UBS financial consultant
- Tax return completed, being filed

Finance Subcommittee

- Joseph Kuti, President
- David Bearden, President-elect
- Doug Slain, Secretary/Treasurer

Special thanks to:

- Stephanie Bulak, EAMI
- John Frakes, UBS Financial Services

SIDP Annual Meeting 2014 Committee and Task Force Reports

Committees/Task Forces

- Elections
- Program
- Fundraising
- Inter-organizational
- Antimicrobial Stewardship
- Political advocacy
- Membership

- Internet
- Publications
- Annual Report
- Recognition Awards
- Research Awards
- Rapid Diagnostic
 Testing Task Force

Annual Report Committee

- Chair: Ken Lamp
- Vice Chair: Jeff Kuper
- Board Liaison: David Ritchie
- Members: Lauren Tesh, Rebekah Wrenn, Gregory
 Eschenauer, Eun Kyoung (Christina) Chung, Oscar
 Guzman, Betsy Hirsch, Vanthida Huang, Kelly Rercival,
 Jesse Sutton, Susan Duquanie, Kimberly Scarsi, Shauna
 Jacobson, Elizabeth Coyle

Annual Report Committee

- Compile the Society's Annual Report.
- Working with the membership committee, create a brief summary of the Society's accomplishments to be used to promote the Society and its members.
- Submit summary of accomplishments to President prior to the annual meeting.
- Develop a SOP for the Annual Report Committee.

SIDP Annual Report

Society of Infectious Diseases **Pharmacists** 2013 **Annual Report** Respectfully submitted by The SIDP Annual Report Committee Ken Lamp, Pharm.D. (Chair) Jeff Kuper, Pharm.D., CMPP (Vice-Chair) Lauren D. Tesh, Pharm.D. Rebekah H Wrenn, Pharm.D. Gregory Alan Eschenauer, Pharm.D. Eun Kyoung (Christina) Chung, Pharm.D. Oscar E. Guzman, Pharm.D. Betsy Hirsch, Pharm.D. Vanthida Huang, Pharm.D., BSPHM, FCCP Jesse Sutton, Pharm.D. Susan Duquaine, Pharm.D. Kimberly Scarsi, Pharm.D. Shauna Jacobson, Pharm.D. Elizabeth Coyle, Pharm.D. David Ritchie, Pharm.D. (Board Liaison)

Copies of the 2013 report are available at each table to share

Elections Committee

- Chair: Noreen Chan Tompkins
- Vice Chair: Lynne Krop
- Board Liaison: Erika Ernst

 Members: Scott Bergman, Eddie Grace, Kylie Mueller, Suzanne Wortman, Curtis Collins, Renata Smith, Patrick Scoble, Velliyur Viswesh, Lynne Fehrenbacher, Jessica Njoku, Lynn Wardlow, Gregory Eschenauer

Elections Committee

- Compile a list of nominees for office and conduct elections in the spring.
- Conduct primary and final elections for offices according to established committee timelines.
- Maintain this list for reference for future members of the Elections Committee.
- Update previous SOP for the Fundraising Committee and incorporate new timelines.

Fundraising Committee

- Chair: Susan Davis
- Vice Chair: Warren Rose
- Board Liaison: Joseph Kuti
- Members: Peggy McKinnon, Lisa Costanigro, Amy Hanson, Valerie Ravenna, Eun Kyoung (Christina) Chung, Oscar Guzman

Fundraising Committee

Committee Charges

- Update fundraising contact list
- Develop committee SOP and template documents
- Apply for financial support for annual meeting, awards and Society support
 - Raised ≅ \$185,000

Thank you to our Corporate Sponsors

- (Annual meeting: Theravance, Durata, Bristol-Myers Squibb
- Residency Awards: Cubist
- Research Award (2015): Astra Zeneca
- ID Week Reception: Cubist
- Website Support: Cubist, Nanosphere

Internet Committee

- Chair: Chris McCoy
- Vice Chair: Kristi Kuper
- Board Liaison: Joseph Kuti
- Members: Monique Bidell, Holly Hoffmann Roberts, Andrew DeRyke, George Allen, Eddie Grace, Amisha Desai, Marianna Fedorenko, Melissa Johnson, James Sanders, Shannon Leigh Holt, Jason Pogue, Jessica Cottreau, David Ha, Nicolaus Forcade, Joseph Pardo, Melinda Lacy, Russell Benefield

Internet Committee

- Develop a Standard Operating Procedure for the Committee.
- Review the appearance, layout, navigation and content on the Society's website and make recommendations for addition and/or deletion of material.
- Create "how to" manual regarding maintenance of the website to ensure continuity among Committee leadership.
- Work with committee chairs, Board of Directors and Management Company to maintain and update the internet site.
- Register and maintain Twitter Account @SIDP and tweet SIDP news/updates weekly along with publications of interest.

The most visited webpages were as follows:

Page Name	Views	%
1. Home Page	31,864	26.3
2. Stewardship Info	13,294	10.9
3. Job Listings	12,018	9.9
4. Join Page	3,894	3.2
5. Member Directory	3,451	2.8
6. SIDP Annual Meeting	3,041	2.5
7. Continuing Education	2,961	2.4
8. Event Listing	1,974	1.6
9. Meeting Register	1,883	1.6
10. Stewardship Sign-In	1,865	1.5

Visitors to the website were primarily from US

- 257 followers
- 80 tweets and re-tweets
- ID news, papers, meeting information, member accomplishments

Programs Committee

- Chair: Rachel (Chambers) Kenney
- Vice Chair: Scott Kincaid
- Board Liaison: Joseph Kuti and Douglas Slain

Programs Committee

- Plan the SIDP annual meeting in conjunction with ICAAC
 - Find a venue for board of directors approval
 - Develop CE topics and speakers for board approval
 - Finalize a menu for CE program, business meeting, and social gathering
 - Identify the CE provider
 - Collaborate with SIDP president to develop the meeting agenda
- Evaluate opportunities for a SIDP meeting during IDweek
- Develop a standard operating procedure for the programs committee.

SIDP Reception at ID Week Meet-the-Expert Format

Generously sponsored by Cubist Pharmaceuticals Inc.

Wednesday, October 8, 2014

6 pm until 8 pm

R2L Restaurant

50 South 16th Street

Philadelphia, PA

Inter-Organizational Committee

- Chair: Travis King
- Vice Chair: Monica Golik Mahoney
- Board Liaison: David Ritchie
- Members: Jason Gallagher, Vesna Drenovac, Patrick Scoble, Velliyur Viswesh, Kayla Stover, Michael Rybak, Steven Barriere, Vincent Paul DiMondi, Jessica Cottreau, Bernadette Jakeman, Amanda Binkley, Ronald Hall, Shawn MacVane, Chistopher Peric, Julie Harting

- Develop ideas/topics for SIDP co-sponsorship of programs at meetings of other organizations.
 - ACCP, ASHP, ASM, IDSA, ICAAC, MAD-ID, SCCM, SHEA
- Work with the BOD to establish/maintain a permanent relationship with the program committees within each of the organizations listed above.
- Generate a list of potential presenters for the topics developed for co-sponsorship.
- Generate the objectives for the ideas/topics for cosponsorship.
- Update the list of meetings, contacts and deadlines at which SIDP should strive to sponsor educational offerings.
- Develop a SOP for the Inter-Organizational Committee.

- 2013-2014 SIDP co-Sponsored Events
 - APhA
 - Antimicrobial Stewardship in the Health System and Beyond
 - Speakers: Doug Slain and Susan Davis
 - First Collaboration Opportunity for SIDP
 - ASHP
 - Topic: Updates in Antimicrobial Pipeline
 - Speakers: Jason Gallagher and Conan McDougall
 - CLSI/SIDP/ACCP Webinar
 - Topic: Update in Antimicrobial Susceptibility Testing
 - Speakers: James Lewis and Janet Hindler
 - Special thanks to Kristi Kuper, Marcy Anderson, Brandon Bookstaver and Sharon Erdman

- 2013-2014 SIDP co-Sponsored Events
 - ICAAC
 - Topic: Antifungal Stewardship (Pre-meeting Workshop)
 - Speaker: Travis King
 - MAD-ID:
 - Topic: Updates in MRSA Management
 - Speaker: Mike Rybak
 - Pediatric Antimicrobial Stewardship Conference
 - Topic: Future of Vancomycin in Pediatrics: AUC/MIC or trough?
 - Speaker: Helen Newland
 - "Antibiotic Police Academy": Training the Pediatric ID Pharmacist
 - Speaker: Diana Yu

- 2013-2014 SIDP co-Sponsored Events
 - IDWeek
 - Which One is Best? Antibiotic Choice and Delivery Method in Unique Patients and Settings
 - Speaker(s): Thomas Lodise, Brian Tsuji, Keith Rodvold
 - When Should We Use Combination Therapy?
 - Room: The Pennsylvania Convention Center: 120-ABC
 - Speaker: Mike Rybak
 - Antimicrobial Agents: What is New and What is New in the Old
 - Speaker: Michael Dudley
 - Antimicrobial Stewardship The Latest Trends and Opportunities
 - Room: The Pennsylvania Convention Center: 103-ABC
 - Speaker: Elizabeth Dodds-Ashley
 - Information Technology: Your new BFF?
 - Speaker: Jason Pogue
 - When Bigger is Not Better Infectious Diseases and Obesity
 - Speaker: Manjunath Pai

- 2015 and On: Planned SIDP co-Sponsored Events
 - SCCM
 - Working with planning committee for 2016 Annual Congress
 - European Society of Clinical Pharmacy
 - Beginning Collaboration on 2015 Annual Meeting
 - First Collaborative Opportunity for SIDP

Membership Committee

- Chair: Sara Johnson
- Vice Chair: Alex Bryant
- Board Liaison: Erika Ernst
- Members: Nehal Hashem, Holly Hoffman-Roberts, Anthony Guarascio, Deborah Anderson, Lynne Krop, Kayla Stover, George Allen, Jessica Cottreau, Lynn Nelson, Lynne Fehenbacher, Dorothy McCoy, Kirre Wold (student-liason member)

Membership Committee

- Review membership applications and make recommendations regarding membership
- Provide report of committee activities to BOD before the annual meeting
- Develop a SOP for the Membership Committee
- Reviewed & Approved: 129 new members
 - 47 applications for Active membership
 - 14 applications for Associate membership
 - 68 applications for Trainee-Associate membership
- Total Membership: 629
 - 369 Active
 - 100 Associate
 - 160 Trainee-Associate

Publications Committee

- Chair: Brandon Bookstaver
- Vice Chair: Trent Towne
- Board Liaison: David Rogers
- Members: Nehal Hashem, Travis Cooper, Roopali Sharma, Nathaniel Rhodes, Mike Rybak, Angela Loo, Chris Wood, Lauren D. Tesh, Rebekah Howell Wrenn, Betsy Hirsch, Suzanne B Wortman, Lynne Fehrenbacher, Marianna Fedorenko, Christy Peggy Su, Rania El-Lababidi, Rebecca Jayakumar, Anjly Kunapuli, Neha Pandit, Myra R. Hawkins, Zahra Kassamali, Winter Smith, Peg Carver, Sonal Patel, Dora Wiskirchen, Kimberly A. Toussaint, Cynthia Nguyen, Kari Mergenhagen, Laura Cyphers, Emi Minejima, Collin N. Verheyden, Nicolas Adrian Forcade, Siyun Liao, Amanda Binkley, Milena McLaughlin, Maximillian Jahng, Viki Barr, April Yarbrough, Joseph Pardo, Kristin Darin, Amira Bhalodi, Christopher Bland

Publications Committee

- Review the current content and layout of the Society's newsletter and make suggestions regarding potential improvements
- Publish the Society's quarterly newsletter on the Society's website
- Generate CE programs from newsletter content or other sources.
- Work with the Internet Committee to send Society Newsletter out 4 times per year
- Work with Recognition Committee to report publications from SIDP membership
- Determine appropriate topics for the quarterly newsletter to be authored by SIDP membership (e.g., clinical pearls, stewardship experiences, etc)
- Work with Editor of Pharmacotherapy to develop publication plan for specified Newsletter articles (One Insight article per year)
- Develop a SOP for the Publications Committee

SOCIETY OF INFECTIOUS DISEASES PHARMACISTS newsletter

823 CONGRESS AVE., SUITE 230, AUSTIN, TX 78701 PH: (512) 479-0425 FAX: (512) 495-9031 WWW.SIDP.ORG Spring 2014

PRESIDENT'S COLUMN

Joseph L. Kuti, Pharm.D. Associate Director, Clinical and Economics Studies Center for Anti-Infective Research and Development Hartford Hospital

Spring is in the air. Actually, where I am sitting, it is more like Summer. As I write this, I am attending the Annual Infectious Diseases Fellowship Forum here in Captiva, Florida. It is a balmy 80 degrees, but don't be too jealous – am working.

The Fellowship Forum is put on each year to bring together all of the current Pharmacy Fellows in Infectious Diseases to 1) provide a venue for all of tomorrow's researchers to meet their peers and develop lasting friendships, and 2) to showcase some of the projects Fellows are working on. Each Fellow has to give a 10 minute stand-up presentation of their research project, and then there is a 5 minute Q&A where Fellowship coordinators, mentors, and Fellows themselves can ask questions and provide constructive feedback. By the way, I am confident the Fellows don't call this latter part "constructive feedback". We have the folks from Wayne State University (Rybak, Davis, Cha), University of Chicago Illinois (Danziger, Rodvold), and the University of Minnesota (Rotschafer) to thank for this wonderful opportunity. And that's what it truly is... opportunity.

If you provide multiple opportunities for Infectious Diseases Pharmacists in training, great minds will take advantage of these opportunities and shine. As part of SIDP's Strategic Plan (you can find a link to it on the Home Page), our first goal is to support the advancement of pharmacists in ID clinical practice. One of our strategic directions in this area is to provide opportunity by supporting/funding ID training program for residents. This year, thanks to a generous grant from Cubist Pharmaceuticals, I am thrilled to report that SIDP will support two ID training programs. Unique to these programs is that Fellowships will also be included along

with PGY-2 residencies, and that

the program must meet specific criteria in Antimicrobial Stewardship with a strong focus on outcome-based endpoints. The RFP for these programs went out last month, and as you read this newsletter, the Board will be reviewing applications with a decision to be made by June 1st. We'll announce the recipients of these exciting opportunities at the Annual Meeting.

Speaking of the Annual Meeting, I apologize if there was any recent confusion on where or when the Annual Meeting is going to be held: ICAAC versus ID Week. In current tradition, the Annual Meeting will be held the day before ICAAC, so mark your calendars for Friday, September 5th 2014, and plan on joining us in Washington DC. The Program's Committee has put together an amazing group of speakers and topics this year to provide us opportunity for education and for part of our keynote, a bit of entertainment as well. However, as many of our members also attend ID Week, we are also putting a plan together for a SIDP reception with a Meet-the-Experts-in-Stewardship format for those making their way to Philadelphia this year also. Stay tuned for more information.

Since the theme of this column is opportunity, I am pleased to announce SIDP will also be funding two Young Investigator Research Awards this year. This is in line with Goal 2 in our strategic plan: to support the advancement of pharmacists in ID research. Research funding, especially for young faculty members and clinical pharmacists, has become more challenging to acquire in recent years. The Board appreciates that these awards, although small, are often the catalyst needed to spark a successful research career. That is why we have decided to offer two awards this year. The Research Committee is currently preparing the RFP, and it will be announced shortly. I encourage you to bring your best ideas forward, whether they are bench-top, translational, or clinical research, and apply.

Finally, in an effort to reward and recognize certain individuals in our membership who have consistently dedicated their time and effort to SIDP, the Board is exploring a Fellowship status for the Society. Please fill out the survey that is currently up to help us figure out where this acknowledgement best fits. I can't say I know if adding 4 or 5 more letters at the end of one's name will provide additional opportunity, but it certainly sounds nice and is the right path for our growing Society.

New Columns:

- Clinical Cases
- SIDP Trainee Corner
- ID Drug Info
- Stewardship Pearls

Insight Articles (planned):

- 3 Part Review of Antibiotics in Pregnancy
- HCV Update
- Antibiotic Dosing in Obesity
 - SIDP Consensus
 Statement

Political Advocacy Committee

- Chair: Amy Pakyz
- Vice Chair: Jason Gallagher
- Board Liaison: Douglas Slain
- Members: Warren Rose, Susan Davis, Michael Nailor, Mike Rybak, Kimberly Claeys, Brigg Turner, Ashley Hall, Jesse Sutton, Kristy Shaeer, Timothy Pasquale, Gigi Ross, Kimberly A. Toussaint, Aryun (Eileen) Kim, Katie Suda, Emily Heil, Kimberly Boeser, Samuel Aitken, Paul O. Gubbins, Elizabeth Sherman, Amira Bhalodi, Kirre Wold (student liaison member)

Political Advocacy Committee

- Monitor issues raised by governmental, public policy, and related professional organizations relating to the practice of infectious diseases pharmacotherapy and provide timely recommendations to the BOD regarding necessary actions
- Attend meetings regarding policy decisions to represent SIDP, when possible
- Monitor proposed legislation regarding infectious diseases pharmacotherapy, and provide education and recommendations for action to the Society's membership
- Audit other societies to determine what the daily responsibilities of their Political Advocacy Committee include
- Develop a SOP for the Political Advocacy Committee

Political Advocacy Committee

- Developing an Innovative Strategy for Antimicrobial Resistant
 Microorganisms (DISARM) Act, request from Congressman Roskam's office, 9/15 deadline
- Letter to members of the President's Council of Advisors on Science and Technology regarding the Guidance for Industry#213 and a proposed Veterinary Feed Directive (VFD) rule, sign-on with Pew Charitable Trusts
- Antibiotic Development to Advance Patient Treatment (ADAPT), sign-on with IDSA
- CDC's Detect and Protect Against Antibiotic Resistance Initiative, sign-on with IDSA
- Comments to FDA on the Guidance for Industry #213, which describes
 the steps that sponsors of antimicrobial drug products for use in food
 animals use must comply with, sign-on with Pew Charitable Trusts
- Comments to FDA on The Veterinary Few Directive, VFD; this regulation provides a framework governing a veterinarian's oversight role in the use of certain drugs in animal feed, sign-on with Pew Charitable Trusts

S-FAR

U.S. Stakeholder Forum on Antimicrobial Resistance

Convened by IDSA (www.s-far.org)

Over 75 organizations signed on.

S-FAR Principles

- Antimicrobial resistance (AR) is a well-documented and urgent problem of global significance and the U.S. should be a leader in a multi-pronged effort to reduce the negative impact of resistance on human, animal, and plant health.
- The U.S. needs a financed, coordinated, actionable national plan to address AR with measurable goals, timelines, and mechanisms for accountability.
- The U.S. AR action plan and its implementation must be informed by formal, substantive, and regular engagement with non-government experts and stakeholders.
- Government alone cannot effectively address the problem of AR; stakeholders (including healthcare providers, pharmacists, veterinarians, patients & their families, consumers, payers, public health entities, industry, farmers & ranchers, researchers & academia, advocates, and others) are critical partners who can help inform policy, create awareness, and mobilize key constituencies and the broader public to support action.

Stewardship Committee

- Chair: Michael Postelnick
- Vice Chair: Kelly Harris
- Board Liaison: David Bearden
- Members: Alan Goss, Amy Hanson, Ann Connoly (ProCE),
 Archana Banerjee, Brad J. Crane, Chris Schriever, Dan Dauner,
 David Jacobs, Donald Jay Scott, Dorothy McCoy, Elizabeth
 Hermsen, Elizabeth Zhu, Greg Marks, Jarrod Kile, Jeff Rybak,
 Jessica Robinson, John Ahern, Kathryn Matthias, Keith
 Teelucksingh, Kelli Coli, Kevin M McNamara, Lisa Erin Dumkow,
 Maricelle O. Monteagudo-Chu, MariselSegarra-Newnham, Mark
 Redell, Michael D. Tiberg, Monique Dodd, Nehal Hashem, Paul O.
 Gubbins, Rich Lewis (ProCE), Ronda Akins, Russell Benefield,
 Samuel Aitken, Sandy Estrada, Sonia Nevrekar, Valerie Ravenna

Stewardship Committee

- Review and approve reports for the Clinical Skills component of the SIDP Antimicrobial Stewardship Certificate Program
- Review and approve applications for extensions to complete the SIDP Antimicrobial Stewardship Certificate Program
- Develop and execute a plan to revise and maintain the SIDP Antimicrobial Stewardship Certificate Program
- Develop a schedule for webinars
- Develop a SOP for the Stewardship Committee

Stewardship Committee

- Average of 32 new students per month
- Average of 17.75 graduating per month
- Total students currently enrolled increased to 651

<u>2013</u>	Jan-2013	Feb-2013	Mar-2013	Apr-2013	May-2013	Jun-2013	Jul-2013	Aug-2013	Sept-2013	Oct-2013	Nov-13	Dec-13	Year to Date
New Students:	33	35	36	14	27	15	26	19	25	20	21	35	306
Students Graduated:	13	10	11	18	11	17	24	21	8	12	20	7	172
Cancelled from a previous month:		2	1	0	0	0	0	0	0	0	0	0	
Current Students:	469	492	516	512	528	526	528	526	543	551	552	580	
<u>2014</u>	Jan-2014	Feb-2014	Mar-2014	Apr-2014	May-2014	Jun-2014	Jul-2014	Aug-2014	Sept-2014	Oct-2014	Nov-2014	Dec-2014	Year to Date
New Students:	23	15	43	65	59	36	38						279
Students Graduated:	20	15	25	22	15	24	30						151
Cancelled from a previous month:	0	0	0	3	0	18	36						
Current Students:	583	583	601	641	685	679	651						
•		583	601	641	685	679							

Rapid Diagnostic Testing Task Force

TOOLS FOR ADVANCING PHARMACY PRACTICE

Point-of-care testing for infectious diseases: Opportunities, barriers, and considerations in community pharmacy

Paul O. Gubbins, Michael E. Klepser, Allison M. Dering-Anderson, Karri A. Bauer, Kristin M. Darin, Stephanie Klepser, Kathryn R. Matthias, and Kimberly Scarsi

Community Pharmacy Stewardship Focus Group

- Off-shoot of Rapid Diagnostic Task Force
- In Collaboration with National Association of Chain Drug Stores (NACDS)
- Led by: Mike Klepser (SIDP) and Alex Adams (NACDS)
- Sign-up at the registration desk

The work of SIDP is accomplished by through its members

Sign-up sheets for 2014-2015 available now...

You will also be able to sign up through our website, details coming soon by email.

In the heart of the city hides a hero...

By night, fighting the forces of darkness with his horde of Anti-Infective Research Mutants

SIDP Annual Meeting 2014 Awards & Recognitions

SIDP/Cubist Antimicrobial Stewardship Residency/Fellowship Award

- Preceptor: Lynne C. Krop, PharmD, BCPS-AQ-ID
- Site: Morton Plant Mease Health Care, Clearwater, FL
- Resident: Kathleen Shannon, PharmD

- Preceptor: Susan L. Davis, PharmD
- Site: Henry Ford Hospital/Wayne State Univ., Detroit, MI
- Fellow: Jamie L. Wagner, PharmD

Research Awards Committee

- Chair: David Nix
- Vice Chair: Chris Frei
- Board Liaison: David Rogers
- Members: Holly Hoffman-Roberts, Katherine Perez, Mark Redell, Ronda Akins, Vanthida Huang, Mike Schwartz, Jon Furuno, Meghan Jeffres, George Allen, Marc Scheetz, Kimberly Scarsi, Melissa Johnson, Doug Fish, Vincent Tam, Veena Venugopalan, Elizabeth Zhu, Elizabeth Oates Hand, Donald Eugene Shamblin, Eyad Tawfiq AlMadhoun, Jarrod William Kile, Chris Schriever, Amira Bhalodi

Research Awards Committee

- Assist the Board of Directors in the preparation and distribution of research award RFPs, and evaluate the need to augment RFPs language regarding human subjects protection or other issues
- Review submitted research proposals and provide funding recommendations to the Board
- Provide recommendations regarding increasing the efficiency of the research award application and review process
- Obtain and review the mid-year report of funded studies and recommend to the Board continuation of projects; the Board will thereby maintain fiscal responsibility for award disbursements
- Develop a SOP for the Research Committee

SIDP Young Investigator Research Award Recipients:

Principal Investigator: Brian Werth, PharmD Project Title: Rapid Detection of Heterogeneous Vancomycin Intermediate *Staphylococcus aureus* (hVISA) by MALDI-TOF MS

Principal Investigator: Joseph Carreno, PharmD Project Title: Validation of a Bayesian Approach to Estimate Vancomycin Exposure in Obese Patients

- Chair: Nimish Patel
- Vice Chair: John Esterly
- Board Liaison: David Bearden
- Members: Chris Gentry, Molly Steed, Julie Ann Justo, Vanthida Huang, Brian Potoski, Tonya Crawford, John Lock, Jarrett Amsden, Melinda M. Soriano, Ronald Hall, Collin N. Verheyden, Andrea Pallotta, Steven Barriere, Sharon Erdman, Ravina Kullar, Winter Smith, Roopali Sharma, Christy Peggy Su, Scott McConnell, Kylie Mueller

- Review award criteria and nominations for existing awards (Clinician of the Year, Young Investigator, Paper of the Year, SIDP Distinguished Service Awards, Gita Patel Award) and provide recommendations to the Board
- Compile and maintain a list of scholarly accomplishments from the members of the Society for publication quarterly in the newsletter. Work with Publications Chair to coordinate this effort
- Explore additional ways in which accomplishments of SIDP and its members can be publicly recognized
- Explore creation of "fellow" status within SIDP
- Develop a SOP for the Recognition Committee

- SIDP Fellowship Status (FSIDP)
 - 161 members responded to the survey
 - 81% were in favor of a FSIDP (or similar) designation
 - Board will be reviewing all comments to decide how best to move forward.

Stay Tuned

- Four award categories:
 - Clinician of the Year
 - Young Investigator of the Year
 - Impact Paper of the Year
 - Gita Patel Best Practice Recognition Award

Clinician of the Year

The purpose of this award is to:

 Recognize an SIDP member who has developed an innovative and/or excellent clinical practice site

Areas of contribution to infectious diseases pharmacotherapy may include, but are not limited to, development of innovative services, documentation of benefits, and methods of promoting the safe, effective, and rational use of anti-infective agents.

Clinician of the Year

Kelly L. Echevarria, Pharm.D.

Young Investigator of the Year

The purpose of this award is to:

- Recognize past research accomplishments
- Reward young investigators who show research promise in the broad area of infectious diseases

Preference is given to independent research work conducted after completion of terminal education and training. Nominees are evaluated on research funding, publication record, leadership, teaching and honors or awards received for their research.

Young Investigator of the Year

Steven Leonard, Pharm.D.

Impact Paper of the Year

The purpose of this award is to:

 Recognize a significant contribution to the peer-reviewed literature in infectious diseases pharmacotherapy by an active or associate SIDP member

Nominees are evaluated primarily based on their contribution to the paper and the impact or significance of the publication.

Impact Paper of the Year

Vincent Tam, Pharm.D.

Phe K1, Lee Y, McDaneld PM, Prasad N, Yin T, Figueroa DA, Musick WL, Cottreau JM, Hu M, Tam VH.

In vitro assessment and multicenter cohort study of comparative nephrotoxicity rates associated with colistimethate versus polymyxin B therapy.

Antimicrob Agents Chemother. 2014 May;58(5):2740-6.

Gita Patel Best Practice Recognition Award

The purpose of this award is to:

 Recognize a clinical pharmacist who has implemented and documented the impact of an innovative or collaborative "best practice" initiative to improve care of patients with infectious diseases

The areas of best-practice may include, but are not limited to, development of innovative services to deliver quality care or implementation of guidelines or pathways. Research should include documentation and preferably publication of benefits and highlight reliable methods of delivering optimal, effective, and evidence-based used of anti-infective agents.

Preference will be given to pharmacists providing patient care in the community setting and to those who do not receive salary support dedicated to research. Previous formal infectious diseases training is not a requirement.

Sponsored by Cubist

Gita Patel Best Practice Recognition Award

Paulina Demming, Pharm.D.

"Changing of the Guard"

Outgoing SIDP Officers

Erika Ernst (Past President)

David Ritchie (Member at Large)

Douglas Slain (Treasurer/Secretary)

Incoming SIDP Officers

Jason Gallagher (President-elect)

Craig Martin (Member at Large)

Sandy Estrada (Treasurer/Secretary)

Welcome SIDP President 2014-2015!

David Bearden

Brief Biography

- UIC Pharm.D.
- U of Utah
 Pharmacy Practice
 Resident
- UIC Fellowship
- Albany COP
- Oregon State
 University/Oregon
 Health & Science
 University

Major Goals 2014-2015

- Interorganizational partnerships
- Stewardship leadership
- Economic stability

Thanks to West Virginia University Office of Continuing Education for providing CE for today's program!