

KANSAS ACADEMY OF
FAMILY PHYSICIANS

CARING FOR KANSANS

**Testimony: HB 2031 – Establishing the Advisory Council on
Palliative Care and Quality of Life
House Health and Human Services Committee
February 7, 2017
By: Carolyn Gaughan, CAE, on behalf of KAFP**

Chairman Hawkins and members of the Committee:

Thank you for the opportunity to write **supporting HB 2031**, on behalf of the Kansas Academy of Family Physicians (KAFP). Our organization represents over 1,660 active, resident, student and life members across the state. The mission of KAFP is to promote access to, and excellence in, health care for all Kansans through education and advocacy for family physicians and their patients. Quality health care and health outcomes for our patients guide our public policy work. Family physicians care for people of all ages, both men and women, and work with almost every type of ailment and illness that afflict their patients.

Family physicians want to provide patient and family-centered care that optimizes quality of life by anticipating, preventing and treating suffering. Palliative care is known to improve the quality of life for patients and their families and also improve health outcomes while reducing costs. At the same time, palliative care is a major concern for some family physicians in Kansas from a mistaken idea that it is solely involved with end-of-life care, or issues related to prescribing medications to relieve pain. We are working to combat misperceptions among some providers by holding a workshop at our upcoming Continuing Medical Education (CME) conference in June. We are offering a workshop titled “How to Have Conversations about Serious Illness.” It will incorporate excellent information on palliative care for our members who participate.

Establishment of the state palliative care consumer and professional information and education program could be especially helpful for our members through dissemination of accurate and comprehensive information about the topic in general, and about CME opportunities on this important topic.

For all these reasons we support HB 2031. Please let me know if you have questions or need further information from KAFP.

Sincerely,

Carolyn Gaughan, CAE
Executive Vice President

7570 W 21st ST N
Bldg. 1026 Suite C 104
Wichita KS 67205
316.721.9005
Fax 316.721.9044
kafp@kafponline.org
www.kafponline.org

President

Lynn Fisher, MD, FAAFP
Plainville

President-Elect

John Feehan, MD, *Olathe*

Vice President

Jeremy Presley, MD,
Dodge City

Secretary

Sheryl Beard, MD, FAAFP
Wichita

Treasurer

Todd Miller, MD, *Wichita*

Past-Pres./Board Chair

Diane Steere, MD, *Wichita*

AAFP Delegates

Jen Brull, MD, FAAFP
Plainville

Gretchen Irwin, MD, MBA,
FAAFP, *Wichita*

AAFP Alternate Delegates

Doug Gruenbacher, MD,
Quinter

Jen McKenney, MD, FAAFP
Fredonia

Directors

Eric Clarkson, DO, *Pratt*
Debra Doubek, MD, *Manhattan*

Chad Johanning, MD, FAAFP,
Lawrence

Drew Miller, MD, *Lakin*

Tara Neil, MD, *Wichita*

Justin Overmiller, MD,
Smith Center

Holly Allen Terrell, MD, *Wichita*

Danelle Perry, MD, *Olathe*

F. Ron Seglie, MD, FAAFP,
Pittsburg

Margaret Smith, MD,
Kansas City

Foundation President

Jen Brull, MD, FAAFP,
Plainville

Executive Vice President

Carolyn Gaughan, CAE