

Declarations of Interests

Name & Credentials	Details of Declaration
<p>Michelle Acorn, DNP, NP PHC/Adult, MN/ACNP GNC(C), CGP</p> <p>Panel Co-Chair</p> <p>Nurse Practitioner, Lakeridge Health</p> <p>Primary Health Care Global Health NP Coordinator & Lecturer, University of Toronto</p>	<p>January 2015</p> <ul style="list-style-type: none"> • Faculty/lecturer, University of Toronto • Developed OASIS (older adult screening and intervention service) – closed in 2013 • Past President of NPAO
<p>Lori Schindel Martin, RN, PHD</p> <p>Panel Co-Chair</p> <p>Associate Professor Associate Director—Scholarly, Research and Creative Activities Ryerson University, Daphne Cockwell School of Nursing</p>	<p>Declared no conflicts</p>
<p>Debbie Hewitt Colborne, RN, MScN, GNC(C)</p> <p>Project Coordinator Advisor, Behavioural Supports Ontario (BSO) Provincial Coordinating Office</p> <p>& Coordinator, Seniors' Services, Mental Health Youth & Seniors</p> <p>North Bay Regional Health Centre</p>	<p>February 2015</p> <p>Executive member of GNAO</p>
<p>Robin Hurst, RN, BScN, MN, GNC, CPMHN Advanced Practice Consultant, Seniors and Mental Health</p> <p>Saint Elizabeth Health Care</p>	<p>Declared no conflicts</p>

Name & Credentials	Details of Declaration
<p>Rona Khudayar Fourth Year Nursing Student Ryerson University</p>	<p>Declared no conflicts</p>
<p>Kim Kurschinski, RN, BScN Psychogeriatric Resource Consultant The Scarborough Hospital and the Regional Geriatric Program of Toronto</p>	<p>Declared no conflicts</p>
<p>Chase Everett McMurren, MD, CCFP Physician Lead, PrimaryCare@Home Program, Taddle Creek Family Health Team Medical Director and Psychotherapist, Al and Malka Green Artists' Health Centre, Toronto Western Hospital, University Health Network Lecturer, Department of Family and Community Medicine, University of Toronto</p>	<p>Declared no conflicts</p>
<p>Nancy Pearce, RN, PHD RN/RPN Supervisor, ParaMed Adjunct Professor, University of Waterloo Assistant Clinical Professor, McMaster University</p>	<p>January 2015 Engaged in research related to the Hospital Elder Life Program. No funding was received related to this research.</p>
<p>Carmen Rodrigue, RN, MScN, CPMHN(C) Dementia Navigation Specialist/Project Manager, Community Geriatrics Regional Geriatric Program of</p>	<p>Declared no conflicts</p>

Name & Credentials	Details of Declaration
<p>Eastern Ontario</p> <p>The Ottawa Hospital</p>	
<p>Bonnie Schroeder, MSW, RSW Regional Director, Ontario Association of Social Workers</p> <p>Director, Canadian Coalition for Seniors' Mental Health</p>	<p>Declared no conflicts</p>
<p>Marie Smith, RN, BScN CPMHN(c) Staff Nurse, Centre for Addiction and Mental Health</p> <p>Ontario Nurses' Association (ONA) Representative for the Geriatric Mental Health Outpatient Program</p>	<p>Declared no conflicts</p>
<p>Lois Stewart Archer, RN, MN, PhD, CPMHN(C) Regional Clinical Nurse Specialist, Rehabilitation & Geriatrics Programme, Winnipeg Health Region</p> <p>Adjunct Professor, College of Nursing, Faculty of Health Sciences, University of Manitoba</p> <p>Research Associate, Manitoba Centre for Nursing and Health Research</p>	<p>Declared no conflicts</p>
<p>Philippe Voyer, RN, PhD Professor, Faculty of Nursing Sciences, Laval University</p> <p>Researcher and Clinician, Centre for Excellence in Aging, Québec</p>	<p>January 2015</p> <p>Publications and grants related to the subject matter.</p> <p>Grants about delirium and the development of an delirium assessment tool (RADAR):</p> <p>Voyer, P., Champoux, N., Desrosiers, J., Hottin, P., Landreville, P., McCusker, J., Monette, J., Savoie, M. (2010-2014). RADAR: A new screening tool to improve the recognition of delirium among older persons. Institut de recherche</p>

Name & Credentials	Details of Declaration
	<p>en santé du Canada. Total : 454632\$</p> <p>Voyer, P., Champoux, N., Desrosiers, J., Landreville, P., McCusker, J., Monette, J., Savoie, M., Durand, P., Juneau, L. (2014-15). Implantation d'un processus interdisciplinaire en 3 temps (du repérage au diagnostic) visant à améliorer la reconnaissance et la prise en charge du delirium en soins de courte durée. Fonds de soutien aux chercheurs du Centre d'excellence sur le vieillissement de Québec. 5000\$</p> <p>Émond, M., Berthelot, S., Daoust, R., Lamontagne, M.E., Lemire, S., Moore, L., Voyer, P. (2014). Incidence et mesure des impacts du delirium induit par l'urgence. Fonds de recherche santé Québec (2014-15 : 90000\$ / 2015-16 : 90000\$ / 2016-17 : 90000\$).</p> <p>Gagnon, P., Desbiens, J.F., Gaudreau, J.D., Gagnon, B., Voyer, P., Dumont, S., Aubin, M., Roy, L., L'heureux, M. (2014). Une solution à la confusion chez les patients recevant des soins palliatifs à domicile: outiller les infirmières pour améliorer la qualité des soins de fin de vie et le maintien à domicile. Ministère de la santé et des services sociaux, 162 406\$.</p> <p>These are few examples of related publications:</p> <p>Voyer, P., McCusker, J., Cole, M.G., Monette, J., Champoux, N., Vu, M., Ciampi, A., Sanche, S., Richard, S., de Raad, M. (2014). Feasibility and acceptability of a delirium prevention program for cognitively impaired long term care residents: A participatory approach. <i>JAMDA</i>, 77.e1-77.e9. http://dx.doi.org/10.1016/j.jamda.2013.08.013</p> <p>Landreville, P., Voyer, P., Carmichael, P.H. (2013). Relationship between delirium and behavioral symptoms of dementia. <i>International Psychogeriatrics</i>, 25(4), 635-643.</p> <p>Voyer, P., McCusker, J., Cole, M.G., Monette, J., Champoux, N., Ciampi, A., Belzile, E., Richard, S. (2012). Prodrome of delirium among long-term care residents: What clinical changes can be observed in the two weeks preceding a full-blown episode of delirium? <i>International Psychogeriatrics</i>, 24 (11), 1855-1864.</p> <p>Voyer, P., Richard, S., McCusker, J., Cole, M.G., Monette, J., Champoux, N., Ciampi, A., Belzile, E. (2012). Detection of delirium and its symptoms by nurses working in long-term care facility. <i>Journal of the American Medical Directors Association</i>, 13(3), 264-271.</p>

Name & Credentials	Details of Declaration
	<p>McCusker, J., Cole, M.G., Voyer, P., Monette, J., Champoux, N., Ciampi, N., Vu, M., Belzile, E. (2011). Use of nurse-observed symptoms of delirium in long-term care: effects on prevalence and outcomes of delirium. <i>International Psychogeriatrics</i>, 23(4), 602-608.</p> <p>Voyer, P., Richard, S., Doucet, L., Carmichael, P.H. (2009). Detecting delirium and subsyndromal delirium using different diagnostic criteria among demented long-term care residents. <i>Journal of the American Medical Directors Association</i>, 10(3), 181-188.</p> <p>Voyer, P., Richard, S., Doucet, L., Danjou, L., Carmichael, P.H. (2008). Detection of delirium by nurses among long-term care residents with dementia. <i>BMC Nursing</i>, 7, 4. http://www.biomedcentral.com/1472-6955/7/4</p>
<p>Laura Wilding, RN, BScN, MHS, ENC(C) Advanced Practice Nurse— Geriatrics The Ottawa Hospital</p>	<p>Declared no conflicts</p>
<p>Ken Wong, BScPT, MSc Education and Clinical Development Consultant Regional Geriatric Program of Toronto</p>	<p>Declared no conflicts</p>