

Southern Illinois University School of Medicine

Optimizing Complex Hospital Care

Wednesday, March 7, 2018

**Memorial Center for Learning and Innovation
M.G. Nelson Family Auditorium
228 W Miller Street
Springfield, Illinois**

 SIU SCHOOL *of* MEDICINE

*Provided by
SIU School of Medicine
Departments of Family & Community Medicine and Internal Medicine*

Optimizing Complex Hospital Care

Wednesday, March 7, 2018

7:30 am Registration and Continental Breakfast

8:15 am Welcome & Introductions

8:20 am Infectious Disease Updates for Hospital Medicine

Janak Koirala, MD, MPH, FACP, FIDSA

Learners will be able to: Describe recent advances in infectious diseases encountered in hospitalized patients; List new antimicrobial agents and their appropriate usage against multidrug resistant pathogens.

8:45 am Palliative Care: Who, What, When and Where

Kelli Fisher, MSN, FNP-BC, CHPN

Learners will be able to: Identify 3 areas within a patient's POC that Palliative Care can assist not only the patient/family, but also physicians; Define the difference between Palliative Care and Hospice.

8:55 am Optimizing Non-invasive Ventilation and Other PAP Therapies in Hospitalized Patients

Joseph Q. Henkle, MD

Learners will be able to: Utilize strategies to improve patient adherence and acceptance of therapy; Apply practical aspects of prescribing PAP therapies.

9:20 am Brain Teasers and 'Staying Awake Therapy'

Supriya Gupta, MD and Deepa Guruswamy, MD

Learners will be able to: Identify common dermatologic and X-ray finding encountered in hospital medicine.

9:30 am Direct Oral Anticoagulants in Special Patient Populations

Carrie Vogler, PharmD, BCPS

Learners will be able to: Review the pros and cons of direct oral anticoagulants; Compare and contrast the different direct oral anticoagulants based on patient specific factors such as renal insufficiency, cancer, and body habitus.

9:55 am Break

10:05 am Opioids – Beyond the Hospital

John Childress, JD; Cinda Edwards, RN, BSN, D-ABMDI;

Scott Giovannelli; Stacy Sattovia, MD, MBA Moderator

Learners will be able to: Effectively engage with members of law enforcement and the legal system in their communities.

10:50 am Concise Peritoneal Dialysis for the Busy Hospitalist

Vikrampal Bhatti, MD, FACP

Learners will be able to: Recognize common complications of peritoneal dialysis associated with hospitalization; Appropriately manage complications of peritoneal dialysis.

11:15 am Advances in Structural Heart Procedures

Giselle A. Baquero, MD

Learners will be able to: Identify structural heart disease conditions and available treatment alternatives; Describe current available structural heart disease therapies, as well as the referral process for the care of SIU-SHD patients.

11:45 am Apps, Apps, Apps: Resources at Your Fingertips

Lauri F. Lopp, MD

Learners will be able to: Utilize various smart phone and computer applications that can assist in hospital medicine.

11:55 am Recognizing Seizures in Hospitalized Patients

Najib I. Murr, MD

Learners will be able to: Define the clinical semiology and prognoses of seizures.

12:25 pm Lunch

1:10 pm Procedure Breakouts – Round 1

Learners will participate in hands-on skill stations for two of the following:

- Basics of Inpatient Ultrasound - *Tamar Hudali, MD and Mukul Bhattarai, MD*
- Non-invasive Positive Pressure Ventilation, Hands-on – *Joseph Henkle, MD*
- Lumbar Puncture – *Stacy Sattovia, MD, MBA, FACP*

2:05 pm Procedure Breakouts – Round 2

3:00 pm Surviving Sepsis Review

Peter White, MD

Learners will be able to: Define sepsis, septic shock and quick SOFA (qsofa); and Compare the recommendations for treating severe sepsis and septic shock from the Surviving Sepsis Campaign with CMS Sepsis Core Measures (SEP-1).

3:30 pm Observations on Observation: Medicare Guidelines that Impact Care Delivery

Jay Roszart, MHA, FACHE

Learners will be able to: Define the current regulatory environment surrounding Inpatient Status and Observation Care and the far reaching implications for patients and physicians.

3:40 pm Managing Hypertension in Hospitalized Patients: Avoiding the Latrogenic Dangers of Unnecessary Rapid Reductions in Blood Pressure with Pharmaco-therapy

John M. Flack, MD, MPH, MPH, FAHA, FASH, MACP

Learners will be able to: Recognize the best practices for evaluation and management of hypertension in hospitalized patients; and Describe the dangers to patients when rapid pharmacological blood pressure lowering is undertaken

4:10 pm Things We Do for No Reason At All (Group Activity)

4:20 pm Wrap-Up

4:30 pm Adjourn

FOR YOUR CONSIDERATION:

Springfield Essential Evidence Update & National Procedures Institute Conference

March 8-9, 2018

Co-sponsored by Illinois Academy of Family Physicians & SIU School of Medicine Department of Family and Community Medicine

This CME conference will unite University of Illinois at Chicago, National Procedures Institute, and IAFP with Southern Illinois University family medicine to provide the total primary care learning and networking experience! Essential Evidence is a rapid-fire review of the most important research publications of the last two years. (More information on Essential Evidence).

National Procedures Institute will be offering a Wound Care Management and Advanced Suturing Workshop on March 9th.

(Separate registration and fees apply for each conference day.)

For more information, go to: <http://www.iafp.com/springfield-essential-evidence-conference>

GENERAL INFORMATION

This conference will be held in the MG Nelson Family Auditorium at the Memorial Center for Learning and Innovation, 228 West Miller Street, Springfield, Illinois. For general information regarding the course, please call 217-545-7711.

REGISTRATION

Please complete the registration form and return it with the appropriate fee. Registration the day of the conference begins at 7:30 am, and the conference convenes at 8:15. Registration fee includes meals, breaks and conference materials.

CANCELLATION POLICY

Registration fees are refundable, less a \$25 processing fee, if requested prior to **February 28**. After February 28, only substitutions are allowed. (Advance notice of substitute attendee is appreciated.)

WHO SHOULD ATTEND

This activity has been designed for physicians, mid-level providers, and other health care professionals who care for hospitalized patients.

SPECIAL ASSISTANCE

SIU School of Medicine wishes to assure that its activities are accessible to all individuals. If you need any of the services identified in the Americans with Disabilities Act, please contact the Office of Continuing Professional Development at 217-545-7711 at least 10 days in advance.

ACCREDITATION

The SIU School of Medicine is accredited by the ACCME to provide continuing medical education for physicians.

CREDIT DESIGNATION STATEMENT

The SIU School of Medicine designates this live activity for a maximum of 7.0 *AMA PRA Category 1 Credits*[™]. Physicians should claim only the credit commensurate with the extent of their participation in the activity.

OTHER CREDIT

American Academy of Physician Assistants (AAPA) accepts certificates of participation for educational activities certified for *AMA PRA Category 1 Credit*[™] from organizations accredited by ACCME. Physician assistants may receive a maximum of 7.0 AAP Category 1 CME credits for completing this program.

American Academy of Nurse Practitioners National Certification Program accepts *AMA PRA Category 1 Credit*[™] from organizations accredited by the ACCME.

SIU School of Medicine is preapproved as a continuing nursing education provider pursuant to Section 1300.130, subsection c), 1), B) and P) of the Illinois Department of Financial and Professional Regulation Nurse Practice Act. Nurses may receive a maximum of 7.0 contact hours for completing this activity.

SIU School of Medicine has been approved by the Illinois Department of Financial and Professional Regulation as a provider of continuing education for social workers (license #159-000106), clinical psychologists (license # 268-000008) and professional counselors/clinical counselors (license number 197-000073). This program offers 7.0 CE hours.

All other attendees will receive a Certificate of Attendance.

DISCLOSURE POLICY

It is the policy of Southern Illinois University School of Medicine that speakers, planners and providers disclose real or apparent conflicts of interest relating to the topics of this activity, and also disclose discussions of unlabeled/unapproved uses of drugs or devices during their presentation(s). The SIU School of Medicine Office of Continuing Professional Development has policies in place that will identify and resolve all conflicts of interest prior to this activity. Detailed disclosure will be made in the activity handout materials.

COURSE DIRECTOR

John F. Kreckman, MD

Assistant Professor,
Department of Family & Community Medicine
CMO, SIU Center for Family Medicine
SIU School of Medicine

GUEST FACULTY

Vikrampal Bhatti, MD, FACP

Central Illinois Kidney & Dialysis Associates

John Childress, JD

US Attorney, Central District of Illinois

Cinda Edwards, RN, BSN, D-ABMDI

Sangamon County Coroner

Kelli Fisher, MSN, FNP-BC, CHPN

Palliative Care Coordinator
Memorial Medical Center

Scott Giovannelli

Resident Agent in Charge
DEA Springfield Resident Office

Jay Roszhart, MHA, FACHE

Vice President, Ambulatory Networks
Memorial Health System

SIU SCHOOL OF MEDICINE FACULTY

Giselle A. Baquero, MD

Assistant Professor of Medicine, Division of Cardiology
Department of Internal Medicine
Co-Director, SIU Advanced Structural Heart Disease Program

John M. Flack, MD, MPH, FAHA, FASH, MACP

Professor of Medicine and Chair
Chief, Hypertension Section
Division of General Internal Medicine, Department of Internal Medicine
Vice President, American Society of Hypertension Specialist Board
Vice President, American Heart Association Hypertension
Professional Education Committee

Supriya Gupta, MD

Assistant Professor
Department of Family and Community Medicine

Deepa Gurusamy, MD

PGY 3
Department of Family and Community Medicine

Joseph Q. Henkle, MD

Professor, Department of Internal Medicine
Division of Pulmonary, Critical Care and Sleep Medicine

Janak Koirala, MD, MPH, FACP, FIDSA

Professor of Medicine and Chief, Division of Infectious Diseases
Department of Internal Medicine

Lauri F. Lopp, MD

Associate Professor
Department of Family & Community Medicine

Najib I. Murr, MD

Associate Professor and Residency Program Director
Department of Neurology

Stacy Sattovia, MD, MBA, FACP

Associate Professor of Clinical Medicine, Hospitalist
Medical Director of SIU Continuing Professional Development

Carrie Vogler, PharmD

Clinical Associate Professor
Department of Pharmacy Practice
SIUE School of Pharmacy
Adjunct Faculty
Department of Internal Medicine
SIU School of Medicine

Peter White, MD

Professor, Division of Pulmonary and Critical Care
Department of Internal Medicine

Conference Planning Committee

Mukul Bhattarai, MD
Zac Gurnsey, MD
Tamar Hudali, MD
John Kreckman, MD
Megha Manek, MD, FAAFP
Stacy Sattovia, MD, MBA, FACP
Laura Worrall, MS

Optimizing Complex Hospital Care

Register on-line at: www.siumed.edu/cpd (In the drop-down under 'Learners', click on 'Conferences')

or

Fill out the following form, detach and mail with check or credit card information to:

Office of Continuing Professional Development • SIU School of Medicine

PO Box 19602 • Springfield, IL 62794-9602

Phone: (217) 545-7711

Please make checks payable to SIU School of Medicine

Name

Degree(s):

MD DO PA NP RN PhD Other: _____

Specialty/Type of Practice

County

Address

City

State

Zip

Area Code/Phone

Email Address

Lunch: _____ Yes _____ No _____ Vegetarian requested

Please indicate any special needs you may have _____

Please check the appropriate box:

- Physician \$ 125
- Mid-level provider/Nurse/Allied Health \$ 75
- SIU School of Medicine \$ 30
 - Full-time Faculty Staff Resident
- MHS Employee \$ 30
- Fee Waived for SIU Medical Students

MUST register in advance

Registration fee may be paid by credit card:

Visa (\$_____) MasterCard (\$_____) Discover (\$_____)

Account #

Exp Date

CVV2*

Signature of Card Holder

Date

*CVV2 is the 3-digit code in the signature box on the back of the credit card