

Fifth Annual Vascular Symposium: The Essence of Vascular Care

Indiana University Health

Friday, April 26 2019

Table of Contents

Course Description.....	1
Course Objectives.....	2
Accreditation Statement, Designation Statement, Faculty Disclosure Statement, Note, Pharmacy Statement, Location	3
Agenda	4
Chair/Champions, Contact Information	8
Registration Form	9

Course Description

The Fifth Annual Vascular Symposium: The Essence of Vascular Care will focus on critical turnkey events in your patients that signal a need for more in-depth vascular care. We would like to retain the primary care provider focus since interface at this level of care will ultimately determine when care is appropriate and obtained in a timely fashion. The symposium will address the most up-to-date diagnosis and management of vascular issues that primary care providers may face daily. Particularly, the focus will be on events in your patient's life that should trigger an escalation in vascular care for best outcomes or how to care for those returning after vascular care. Aspects of acute and chronic venous disease will be discussed as well as issues in arterial aneurysmal and occlusive disease. Some unusual conditions will be discussed to highlight unique vascular concerns. Some aspects of the best use of our EMR in the new era of MACRA should help streamline your workflow and was a participant pleaser at our last symposium.

Course Objectives

At the conclusion of the program and based on current practice guidelines, participants should be able to:

- Use anticoagulants (new and old) in their patients and have knowledge of the current best practice for patients with vascular disorders, both arterial and venous.
- Explain when PAD warrants advanced imaging and interventional care, what options exist (percutaneous or open), and the risks and benefits of each.
- Recognize vascular disorders in the younger patient and what should be done for each.
- Explain when renal artery surgery is appropriate, and recognize renal insufficiency and the challenges dialysis afflicts on the renal failure patient.
- Implement AAA, carotid artery PAD screening which is evidence based.
- Recognize some of the new avenues of care and investigation in patients with carotid and AAA disease.
- Recognize vasculitis from the dermatologic perspective.
- Use the EMR to address population-based care in the era of MACRA.

Accreditation Statement

JOINTLY ACCREDITED PROVIDER™
INTERPROFESSIONAL CONTINUING EDUCATION

In support of improving patient care, Indiana University School of Medicine is jointly accredited by the Accreditation Council for Continuing Medical Education (ACCME), the Accreditation Council for Pharmacy Education (ACPE), and the American Nurses Credentialing Center (ANCC), to provide continuing education for the healthcare team.

Nurses

Indiana University School of Medicine designates this activity for a maximum of *7.5 ANCC contact hours*. Nurses should claim only the credit commensurate with the extent of their participation in the activity.

Pharmacists

Indiana University School of Medicine designates this activity for *7.5 ACPE contact hours*. Pharmacists should only claim credit commensurate with the extent of their participation in the activity. Credit will be provided to NABP CPE Monitor within 60 days after the activity completion.

Physicians

Indiana University School of Medicine designates this live activity for a maximum of *7.5 AMA PRA Category 1 Credits™*. Physicians should claim only the credit commensurate with the extent of their participation in the activity.

Indiana University School of Medicine (IUSM) policy ensures that those who have influenced the content of a CE activity (e.g. planners, faculty, authors, reviewers and others) disclose all relevant financial relationships with commercial entities so that IUSM may identify and resolve any conflicts of interest prior to the activity. All educational programs sponsored by Indiana University School of Medicine must demonstrate balance, independence, objectivity and scientific rigor. **Indiana University School of Medicine (IUSM) defines a commercial interest as any entity producing, marketing, re-selling, or distributing healthcare goods or services consumed by, or used on, patients.*

Location

The Symposium will be held at Hine Hall, University Conference Center, 875 West North St., Indianapolis, Indiana. Parking is available directly under the Hine Hall side of the facility at the corner of North and Blake Street.

Friday, April 26, 2019

AGENDA

7 – 8 am	SIGN IN/BREAKFAST/MINGLE
8 – 8:05 am	Michael C. Dalsing, MD, Vascular Surgery Welcome introduction/purpose and goals of this educational symposium
8:05 – 8:10 am	Greetings from IU Health, Ryan Nagy, MD: Best care, patient centered
	EMPHASIS – VENOUS DISEASE: Moderator: Dr. Raghu Motaganahalli
8:10 – 8:30 am	Daniel Belcher, MD, Internal Medicine: Anticoagulants and the elderly: The way I do it Topics covered: anticoagulants, cost, consideration for compliance
8:30 – 8:50 am	Alexander Ansara, PharmD: Anticoagulation in a nutshell for the busy PCP Topics covered: what is new and what is not; advantages/disadvantages
8:50 – 9:10 am	Rakesh Mehta, MD, Hematology/Oncology: The hypercoagulable work-up: who, when, what? Topics covered: when to do an evaluation, how extensive, when to refer
9:10 – 9:30 am	Jeff Kline, MD, Emergency Medicine: VTE ER discharge on oral anticoagulation: Now it's my problem! Topics covered: a short synopsis on how this came to be and then how to determine if the patient is doing well; how long to treat, what to consider when treatment stops?
9:30 – 9:50 am	Michael Dalsing, MD, Vascular Surgery: The venous ulcer: new data on best treatment Topics covered: superficial venous disease treatment helps heal and prevent (including new methods of treatment), compression mainstay
9:50 – 10 am	PANEL DISCUSSION Questions from audience and speaker response
10 – 10:15 am	Break

	EMPHASIS – PERIPHERAL ARTERIAL DISEASE (PAD) USUAL/ UNUSUAL: Moderator: Dr. Dan Belcher
10:15 – 10:35 am	Michael Dalsing, MD, Vascular Surgery: PAD: Beware the myopic view Topics covered: prevalence, presentation, non-invasive diagnostics, best medical treatment, indications are symptom-driven, difference between claudication (non-significant and significant) and limb threatening ischemia, diagnostic (CTA verses angiogram) and best time to refer
10:35 – 10:55 am	John Majjub, MD, Vascular Surgery: The young patient with claudication or CLI Topics covered: Buerger's, popliteal advential cystic disease, popliteal entrapment and other entrapment syndromes
10:55 – 11:15 am	Tarick Abdo, DPM, Podiatry: Preventing amputation: recognize/aid the at-risk foot Topics covered: signs and symptoms of a foot in jeopardy, and steps to prevent progression
11:15 – 11:35 am	Raghu Motaganahalli, MD, Vascular Surgery: CLI: Streamlined PCP pre- and post-op clinics. Topics covered: aims in pre-intervention (risk factors, cardiac stress testing, etc.) and post-interventional (impact of Compass trial, needs for surveillance, etc.) patient optimization with most impact
11:35 – 11:45 am	Alok Gupta, MD, Vascular Surgery: PAD: CLI: Percutaneous vs. open surgery Topics covered: best candidates, options, expected results including complications
11:45 – Noon	PANEL DISCUSSION Questions from audience and speaker response
Noon – 1 pm	LUNCH
	EMPHASIS – RENAL FAILURE AND DIALYSIS: Moderator: Dr. Alok Gupta
1 – 1:20 pm	Alan Sawchuk, MD, Vascular Surgery: Renal artery revascularization: does it help anything? Topic covered: who to evaluate and consider treating – the data

AGENDA *continued*

1:20 – 1:50 pm	Jonathan Bazeley, MD, Nephrology: Renal insufficiency/failure: primary care Topic covered: who and when to refer for optimal prevention and early care of renal failure
1:50 – 2:10 pm	Gary Lemmon, MD, Vascular Surgery: A day in the life of a dialysis patient Topics covered: challenges of dialysis including access issues
2:10 – 2:25 pm	PANEL DISCUSSION Questions from audience and speaker response
2:25 – 2:40 pm	Break
	EMPHASIS – CAROTID AND AAA DISEASE Moderator: Dr. Jeffrey Krons
2:40 – 2:50 pm	Michael Murphy, MD, Vascular Surgery: Who and when to screen for carotid/AAA disease? Topics covered: the basics on screening and why
2:50 – 3:10 pm	Raghu Motaganahalli, MD, Vascular Surgery: Guidelines carotid artery care – the TCAR impact Topics covered: basic guidelines and how TCAR might replace standard carotid stenting
3:10 – 3:20 pm	Michael P. Murphy, MD, Vascular Surgery: Rethinking AAA care from the bottom up Topics covered: pathophysiology of AAA and potential innovative care
3:20 – 3:40 pm	Andres Fajardo, MD, Vascular Surgery: Endovascular repairs for aortic aneurysmal disease Topics covered: What is it? Indication (EVAR, FEVAR) and outcomes. When might open repair be better?
3:40 – 3:55 pm	PANEL DISCUSSION: Questions from audience and speaker response

AGENDA *continued*

	POTPOURRI OF SPECIAL EMPHASIS Moderator: Dr. Gary Lemmon
3:55 – 4:15 pm	John Maijub, MD, Vascular Surgery: TOS: often a catch-all, conservative vs. operative approach Topics covered: diagnosis, treatment and expectations
4:15 – 4:35 pm	Sahand Rahnama-Moghadam, MD, Dermatology: The dermatologic insight into vasculitis Topics covered: indications for referral, aids provided, how to share the responsibilities for best care
4:35 – 4:55 pm	Jeff Kons, MD: MACRA: Advancing care information (EMR) and how to win Topics covered: vascular specifics for initial evaluation, follow-up, risk factor consideration, optimal documentation of care in the ERM System
4:55 – 5:05 pm	PANEL DISCUSSION Questions from audience and speaker response
5:05 – 5:10 pm	Michael Dalsing, MD: Closing comments and thank you (contact information for Champions and Nurse Coordinator)
5:10 – 6:10 pm	Adjourn: Mix and mingle with wine and cheese, raffle door prizes

CHAIR

Michael C. Dalsing, MD
Vascular Surgery

Champions

Tarick I. Abdo, DPM
Podiatry

Alexander J. Ansara, PharmD
IU Health Methodist Hospital

Jonathan W. Bazeley, MD
Nephrology

Daniel W. Belcher, MD
Internal Medicine/Primary Care

Andres Fajardo, MD
Vascular Surgery

Alok K. Gupta, MD
Vascular Surgery

Jeffrey A. Kline, MD
Emergency Medicine

Jeffrey A. Kons, MD
Family Medicine

Gary W. Lemmon, MD
Vascular Surgery

John Majjub, MD
Vascular Surgery

Rakesh Mehta, MD
Hematology/Oncology

Raghu Motaganahalli, MD
Vascular Surgery

Michael P. Murphy, MD
Vascular Surgery

Ryan D. Nagy, MD
Chief Medical Officer AHC

Sahand Rahnama-Moghadam, MD, MS
Dermatology

Alan P. Sawchuk, MD
Vascular Surgery

Contact Information

Cynthia Richardson, RN, BA
Program Coordinator
crichar5@iuhealth.org

Tim Roach
Program Administrator
timroach@iupui.edu

REGISTRAR:
Indiana University School of Medicine
Division of Continuing Medical Education
410 W. 10th St., HS 2100
Indianapolis, IN 46202
T 317.274.0104
T 888.615.8013

We want everyone to feel welcome at this and other CME events. If you have a disability and need an accommodation to participate in this program, we will try to provide it. Please contact the CME office before you come to the event. At least 72 hours notice may be necessary.

Fifth Annual Vascular Symposium: The Essence of Vascular Care

**Friday, April 26
2019**

Register online at:

<https://iu.cloud-cme.com/5thAnnualVascularSymposium>

After April 22, 2019, please register at the door.

There is no registration fee for this program; however, pre-registration is appreciated.

Indiana University Health

Indiana University School of Medicine
Division of Continuing Medical Education
410 W. 10th St., HS 2100
Indianapolis, IN 46202

**Fifth Annual Vascular Symposium:
The Essence of Vascular Care**

April 26, 2019
Hine Hall, University Conference Center