

The 17th ANNUAL MEETING of the INDIANA CHAPTER of the AMERICAN COLLEGE of CARDIOLOGY

The Indianapolis Marriott Downtown
Indianapolis, Indiana
Saturday, October 19, 2013

Program Director

Edward T.A. Fry, MD, FACC, FSCAI

Jointly Sponsored/Co-Provided by:

AMERICAN
COLLEGE *of*
CARDIOLOGY

The American College of Cardiology Foundation
and the Indiana Chapter of the American College of Cardiology

PROGRAM AGENDA

7:00-7:55 a.m. Continental Breakfast, Exhibits, Posters

7:55 a.m. Welcome & Opening Remarks
Edward T.A. Fry, MD, FACC, FSCAI

8:00-9:30 a.m. **Special Session for Fellows-in-Training: Next Steps in a Cardiology Career**
A special session for fellows-in-training. You will not want to miss important information about taking the next step in your cardiology career. Find out how to evaluate practice culture, clinical practice style, financial and business aspects of the practice, employment agreements, practice governance, management, risk management, partnership opportunities, how to select a geographical location, private practice vs. academe, what is the right salary, what to include in your CV, what questions to ask in an interview, what benefits to expect, and more.
Gregory J. Mazanek, MD, FACC

8:00-9:30 a.m. **VALVULAR HEART DISEASE**

8:00-8:45 a.m.
Clinical Decision-Making in Valvular Heart Disease
Peter J. Chaille, MD, FACC, FSCAI and Roy W. Robertson, MD, FACC

8:45-9:30 a.m.
TAVR - Surgical vs. Transcatheter Valve Therapies
David A. Heimansohn, MD, FACS and James B. Hermiller, Jr., MD, FACC, FSCAI

9:30-10:00 a.m. Break, Exhibits, Posters

10:00-10:30 a.m. Fellows-in-Training Oral Competition

10:30-11:15 a.m. Here Comes the ACA, Ready or Not ... What It Means to My Patients, My Practice, My Hospital, and Me
Patrick A. Hope, Esq.

continued, next page

11:15 a.m. -12:15 p.m.

VALUE-BASED PURCHASING: A CLINICAL VIEWPOINT

11:15-11:45 a.m.

Impact of Value-based Purchasing: Core Measures & Survival Tips

Ram Yeleti, MD, FACC, FSCAI

11:45 a.m. - 12:15 p.m.

Most Sweeping Changes in Cardiology This Past Year: Top Errors, ICD-10, and Acting on Your 2012 Value/Cost Reports

Linda Gates-Striby, CCS-P, ACS-CA

12:15-12:45 p.m.

Break, Exhibits

12:45-1:45 p.m.

WHAT DEFINES QUALITY IN THE PRACTICE OF CARDIOLOGY

Moderator: Sheree Schroeder, MSN, RN, RDCS, FASE

12:45-1:15 p.m.

Quality Reporting: Use of Clinical Data and Populating Registries

Kevin Willmann

1:15-1:45 p.m.

Quality Reporting: The Payer's Perspective

Randy L. Howard, MD, FACP

1:45-2:30 p.m.

The Emerging Atrial Fibrillation Epidemic: Treat It, Leave It or Burn It?

A Case-Based Discussion

Deepak Bhakta, FACC, FAHA, FACP, FHRS, CCDS and

Chandra Kumbar, MD, MBA, FHRS, FACC

PROGRAM COMMITTEE

Edward T.A. Fry, MD, FACC, FSCAI - *Program Director*
Board of Governors, American College of Cardiology
President, Indiana Chapter of the ACC
Chair, Cardiology Division
St. Vincent Medical Group
Indianapolis, IN

Melanie T. Gura, RN, MSN, CNS, CCDS, AACC - Nurse Planner
Director, Pacemaker & Arrhythmia Services
Northeast Ohio Cardiovascular Specialists
Akron, OH

Gregory J. Mazanek, MD, FACC
Associate Director of Cardiology
Saint Vincent Medical Group
Indianapolis, IN

Sheree L. Schroeder, MSN, RN, RDCS, FASE
Director of Peer Review Programs
Accreditation for Cardiovascular Excellence
Washington, DC

Michael Schroyer, RN, MSN, MBA, FACHE, AACC - Content Expert
COO/CNO
St. Vincent Heart Center of Indiana
Indianapolis, IN

John S. Strobel, MD, FACC
Clinical Cardiac Electrophysiologist
Premier Healthcare, LLC (formerly IMA, Inc)
Assistant Clinical Professor of Medicine
Indiana University
Bloomington, IN

INVITED FACULTY

Deepak Bhakta, FACC, FAHA, FACP, FHRS, CCDS
Associate Professor of Clinical Medicine
Krannert Institute of Cardiology
Indiana University School of Medicine
Indiana University Health Physicians
Indianapolis, IN

Peter J. Chaille, MD, FACC, FSCAI
Interventional Cardiology
Parkview Physicians Group, Cardiology
Fort Wayne, Indiana

Linda Gates-Striby, CCS-P, ACS-CA
Director of Corporate Compliance
St. Vincent Medical Group
Indianapolis, IN

David A. Heimansohn, MD, FACS
Chief of Surgery
St. Vincent Heart Center of Indiana
Indianapolis, IN

James B. Hermiller, Jr., MD, FACC, FSCAI
Director, Interventional Cardiology Fellowship
Director, Interventional Cardiology
St. Vincent Hospital
Indianapolis, IN

Patrick A. Hope, Esq.
Member, Virginia General Assembly
Senior Director, Legislative Policy
American College of Cardiology
Washington, DC

continued, next page

INVITED FACULTY *continued*

Randy L. Howard, MD, FACP
Vice President and Senior Medical Director
WellPoint, Inc.
Indianapolis, IN

Chandra Kumbar, MD, MBA, FHRS, FACC
President, The Heart Group
Cardiac Electrophysiologist
The Heart Hospital at Deaconess Gateway
Evansville, IN

Gregory J. Mazanek, MD, FACC
Associate Director of Cardiology
Saint Vincent Medical Group
Indianapolis, IN

Roy W. Robertson, MD, FACC
Cardiologist
Parkview Physicians Group
Fort Wayne, IN

Kevin Willmann
President
Navion Healthcare Solutions
Indianapolis, IN

Ram Yeleti, MD, FACC, FSCAI
President, Community Physician Network
Interventional Cardiologist
Community Health Network
Indianapolis, Indiana

Attention Fellows-in-Training! *Call for Posters!*

Visit <http://inacc.org/id27.html> for submission details.

All current Indiana fellows in a cardiology training program are invited to present their research (past or present) during the poster session, scheduled for Saturday, October 19. Eligible posters may present recent data, case study or information that has been presented previously at a local or national meeting. The abstracts will be judged in advance to select the top two abstracts for oral presentation. The rest of the accepted abstracts will be presented as posters and judged at the poster presentation on Saturday, October 19. There are cash prizes for winners!

Visit <http://inacc.org/id27.html>

*If you submit a case study:

1. Case reports should be of a rare, unusual, or unexpected finding in a patient;
2. The diagnosis should be known or the workup as complete as possible (all evidence as to the diagnosis should be included);
3. There should be a brief review of the literature including numbers of patients with similar findings/outcomes, risk factors, how it has been evaluated/treated, and outcomes where known;
4. The case should include as much follow-up as is available;
5. Pathology slides and supporting evidence should be included.

GENERAL INFORMATION

Statement of Need

Cardiovascular (CV) disease is the leading health care problem throughout the world. In the United States alone, an estimated 70 million people have been diagnosed with one or more forms of CV disease, and over 910,000 Americans die from CV disease each year. The cardiac care team is increasingly asked to develop systems of care, the methods for which are not necessarily part of the traditional medical training. We are asked to do this better, faster, more efficiently and at a lower cost.

Overall Goal

The overall goal of this program is to focus on achieving optimal patient outcomes and the performance of the healthcare provider by increasing learner competence in the areas of valvular heart disease, value based purchasing and core measures, quality and public reporting, implications of health care legislation, and the atrial fibrillation epidemic.

Learner Objectives

Upon completion of this program, participants should be able to:

- Discuss the newer available therapies for aortic valve disease, including TAVR, and appropriately refer patients for these treatments.
- Recognize the impact of Health Care Reform legislation on the practice of cardiology.
- Review the CMS core measures, top errors, ICD-10 and value/cost that apply to the practice of cardiology and how value-based purchasing applies to these measures.
- Recognize the impact of Health Care legislation on the practice of cardiology.
- Review the importance of the cardiovascular quality indicators, registries, guidelines/national standards, benchmarking, and meaningful use as it pertains to the health care provider's practice.
- Compare and contrast the most current treatment strategies for atrial fibrillation.
- Describe practice options and necessary steps to attaining a position to meet the needs of the cardiac patient population.

Target Audience

Adult Cardiologists, Pediatric Cardiologists, Cardiothoracic Surgeons, Cardiology Fellows-in-Training, Nurses, Nurse Practitioners, Clinical Nurse Specialists, Physician Assistants, Pharmacists

ACCF Disclosure & COI Policy Statement

ACCF/Chapter committee members, faculty, staff and other individuals who are in a position to control the content of this activity are required to disclose all real or apparent conflicts of interest. All relevant potential conflicts of interest that are identified are thoroughly vetted through a process that includes course directors and appropriate peer review by education committee chairs/members, for fair balance, scientific objectivity and validity, patient care and safety recommendations. Full disclosure will be published in the syllabus.

Accreditation & Designation

Physicians

This activity has been planned and implemented in accordance with the Essential Areas and policies of the Accreditation Council for Continuing Medical Education through the joint sponsorship of the American College of Cardiology Foundation and the Indiana Chapter of the American College of Cardiology. The American College of Cardiology Foundation is accredited by the ACCME to provide continuing medical education for physicians.

The ACCF designates this live educational activity for a maximum of 5.5 *AMA PRA Category 1 Credit(s)*[™]. Physicians should only claim credits commensurate with the extent of their participation in the activity.

Nurses

American College of Cardiology Foundation is accredited as a provider of continuing nursing education by the American Nurses Credentialing Center's Commission on Accreditation.

The ACCF designates this educational activity for a maximum of 5.5 continuing education hours. Requirement for successful completion is attendance at the program in its entirety and completing the evaluation tool.

While offering CME and CNE credits noted above, this program is not intended to provide extensive training or certification in the field.

Acknowledgment

At the time of printing, a complete listing of industry supporters was not available. Appropriate acknowledgment will be made upon confirmation of support and at the time of the program.

GENERAL INFORMATION *continued*

REGISTRATION

You may register online at www.inacc.org. The registration fee for the meeting includes continental breakfast and breaks.

PHYSICIAN

Indiana-ACC Member	\$40
Non-Member Physician	\$50

CARDIAC CARE ASSOCIATE (RN, APN, Pharmacist, PA) \$30

PRACTICE MANAGER \$30

FELLOWS, RESIDENTS, AND STUDENTS FREE with pre-registration

CANCELLATIONS

Cancellation requests must be received by October 13, 2013. No refunds will be made after that date.

MEETING LOCATION

The Indianapolis Marriott Downtown
350 West Maryland St
Indianapolis, Indiana 46225
317-822-3500

ACCOMMODATIONS

Please call the Indianapolis Marriott Downtown at 877-640-7666 for room reservations in the Indiana Chapter of the American College of Cardiology room block using code “INAINAA.” Rooms are \$152 plus tax. Reservations should be made by September 17, 2013. There is a 24-hour cancellation policy.

QUESTIONS? CALL 1-866-44-INACC OR 317-456-2223.

Please return registration
form to:

FAX: 404.795.9105

— or —

**INDIANA CHAPTER-ACC
ANNUAL MEETING**

440 Laurel Chase Court
Atlanta, GA 30327

317-456-2223

1-866-44-INACC

FAX 404-795-9105

email:

indiana.acc@gmail.com

www.inacc.org

REGISTRATION FORM • Register online at www.inacc.org

Indiana Chapter ACC 17th Annual Meeting • October 19, 2013

The Indianapolis Marriott Downtown

The registration fee for the meeting includes continental breakfast and breaks.

First Name _____ Middle Initial _____

Last Name _____

Designation: ☐ MD ☐ DO ☐ MBBS ☐ CNM ☐ CNP ☐ CNS ☐ CRNA
☐ LPN ☐ PA ☐ PhD ☐ PharmD ☐ RN ☐ RPh

Company Name _____

Address _____

City/State/Zip _____

Daytime Phone _____ Fax _____

E-mail address _____

Are you an ACC Member ID? ☐ Yes ☐ No If yes, please provide your ACC Member ID (6-10 digits):

1. ATTENDEE TYPE (please check one) TOTAL

Physician:

☐ IN-ACC Member - \$40 \$ _____

☐ Non-Member - \$50 \$ _____

☐ **Cardiac Care Associate (RN, APN, Pharmacist, PA) or**

Data Manager - \$30 \$ _____

☐ **Practice Manager** - \$30 \$ _____

☐ **Fellow, Resident, or Student** - \$0 \$ _____

TOTAL COST \$ _____

2. MEETING REGISTRATION (check all that apply)

☐ General Session

☐ Fellow-in-Training Breakout Session - Next Steps in a Cardiology Career

3. PAYMENT OPTIONS (please check one)

☐ Check payable to Indiana Chapter-ACC ☐ Credit card

Cardholder Name printed _____

☐ Visa ☐ MasterCard ☐ American Express

Account # _____

Card Security # _____ Expiration Date _____

Signature _____

Billing Address for credit card, including zip:

You will receive confirmation via fax or e-mail in advance of the meeting.