

Registration
Is Limited

Mayo School of Continuous Professional Development

“My Must-do Anesthesiology Workshops”

October 2- 3, 2015

Mayo Clinic Simulation Center
Stabile North Building (8th Floor)
Jacksonville, Florida

Course Directors

José L. Díaz-Gómez, M.D.

Mayo Clinic

Sergio E. Bustamante, M.D.

Cleveland Clinic

International Guest Professor

Peter Slinger, M.D.

In collaboration with:

Cleveland Clinic

REGISTER ONLINE NOW ! Registration and additional information can be found on our new course website: ce.mayo.edu (search: anesthesia)

COURSE DESCRIPTION

This specific combination of workshops entails a sequence of up-to-date educational tools used to acquire skills that the anesthesiology practice demands. This course will take place in one of the most modern simulation centers in the United States. Simulation will be incorporated into each workshop. The methodology will include didactic presentations with case-based scenarios. The most important clinical management questions will be addressed in highly interactive sessions.

COURSE LEARNING OBJECTIVES

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

- Recognize the ultrasound anatomy of the normal heart with Transthoracic Echocardiography
- Identify four treatable causes of cardiac arrest applying the FEEL exam (Focused Echocardiographic Evaluation in Life)
- Perform a percutaneous cricothyroidotomy in a pig trachea simulating a cannot ventilate cannot intubate scenario
- Apply the main methods of lung isolation for one-lung ventilation in a lung anatomy model
- Identify important anatomy in the neck with ultrasonography
- Perform the technique for cannulation of internal jugular vein in a vascular anatomy model
- Recognize the ultrasound anatomy of the brachial plexus and femoral, saphenous and popliteal nerves
- Perform brachial plexus, femoral, saphenous and popliteal nerve block for regional anesthesia

Attendance at this Mayo course does not indicate nor guarantee competence or proficiency in the performance of any procedures which may be discussed or taught in this course.

INTENDED AUDIENCE

This course is intended for practicing anesthesiologists, certified registered nurse anesthetists, anesthesiology residents and fellows.

CREDIT

Mayo Clinic College of Medicine is accredited by the Accreditation Council for Continuing Medical Education to provide continuing medical education for physicians.

Mayo Clinic College of Medicine designates this live activity for a maximum of 17.5 *AMA PRA Category 1 Credits*[™]. Physicians should claim only the credit commensurate with the extent of their participation in the activity.

AOA

This program has been accredited by the American Osteopathic Association for 17.5 credits of AOA Category 2-A.

Other Health Care Professionals

A certificate of attendance will be provided to other health care professionals for requesting credits in accordance with state nursing boards, specialty societies, or other professional associations.

This course does not fulfill MOCA Part IV requirements for simulation.

DATE AND LOCATION

“My Must-do Anesthesia Workshops” is held Friday, October 2 - Saturday, October 3, 2015. Course headquarters are located at

**Mayo Clinic Simulation Center
Stabile North Building (8th Floor)
4500 San Pablo Road
Jacksonville, Florida, 32224.**

GRANTS AND EXHIBITS

At the time of this printing, a complete listing of commercial supporters (financial or in-kind) was not available. Appropriate

acknowledgment will be given to all supporters at the time of the meeting.

Exhibits will be available for viewing at all scheduled breaks.

REGISTRATION

To register online, visit <http://ce.mayo.edu> (search: anesthesia.) The registration fee includes tuition, comprehensive electronic course syllabus, continental breakfasts, lunch and break refreshments. Although it is not Mayo School of Continuous Professional Development (CPD) policy to limit the number of registrants for a course, conference room facilities may necessitate closing of enrollment; therefore, early registration is advised. A letter of confirmation will be sent upon receipt of payment and completed registration form. Please present the confirmation letter when checking in at the meeting registration desk.

Registration Fees

Physicians and Scientists:	\$1,195
Residents, Fellows, PA's, Nurses, Allied Health and Retirees:	\$850

CANCELLATION POLICY

If you cancel your participation in this course, your registration fee, less a \$75 administrative fee, will be refunded when written notification is received by Mayo School of CPD on or before Friday, September 18, 2015 (cme-jax@mayo.edu or fax#: 904-956-3096). No refunds will be made after Friday, September 18, 2015. Canceled registrations are non-transferable.

Mayo School of CPD reserves the right to cancel or postpone any course due to unforeseen circumstances. In the unlikely event Mayo School of CPD must cancel or postpone this course, Mayo School of CPD will refund the registration fee, but is not responsible for any related costs, charges, or expenses to participants, including fees assessed by airline/travel/lodging agencies.

TRAVEL AND LODGING ACCOMMODATIONS

Jacksonville International Airport (JAX) is located 45 minutes from Mayo Clinic. Taxis and rental cars are readily available at the airport. travel lodging arrangements are the sole responsibility of the individual registrant.

Transportation is highly recommended, as the campus is not within walking distance to dining locations. Attendees are responsible for their own reservations.

Mayo Clinic Courtyard by Marriott

14390 Mayo Blvd.
Jacksonville, FL 32224
800-321-2211

Located on the Mayo Clinic Campus

The Inn at Mayo Clinic

4420 Mary Brigh Drive
Jacksonville, FL 32224
904-992-9992

Located on the Mayo Clinic Campus

For those seeking off-campus oceanfront accommodations:

Ponte Vedra Inn & Club

200 Ponte Vedra Blvd.
Ponte Vedra, FL 32082
888-839-9145

Located 6 miles from the Mayo Clinic Campus

One Ocean Resort & Spa

1 Ocean Blvd
Atlantic Beach, FL 32233
800-874-6000

Located 8 miles from the Mayo Clinic Campus

You may also wish to view www.visitjacksonville.com for additional accommodations as well as recreation and leisure activities.

Mayo School of CPD is not responsible for expenses incurred by an individual who is not confirmed and for whom space is not available at the meeting. Costs incurred by the registrant such as airline or hotel fees or penalties are the responsibility of the registrant.

PARKING

Parking is available in multiple lots near the Stabile North Building at no charge, as well as in the Mayo patient/visitor ramp adjacent to the Davis Building at \$3 per day on Friday and no charge on Saturday. The cost for parking is not included in the registration fee.

MAYO FACULTY

José L. Díaz-Gómez, M.D.
Michelle L. Freeman, M.D.
Beth L. Ladlie, M.D.
Steven Porter, M.D.
Robert A. Ratzlaff, D.O.
Christopher B. Robards, M.D.

CLEVELAND CLINIC FACULTY

David G. Anthony, M.D.
Juan M. Botero, M.D.
Sergio E. Bustamante, M.D.
Miguel A. Cruz, M.D.
Negmeldeen F. Mamoun, M.D., Ph.D.

GUEST FACULTY

Allison S. Haller, M.D.
University of Florida
Gainesville, FL

Ana M. Oviedo Baena, M.D.
Houston Methodist Hospital
Houston, TX

Peter D. Slinger, M.D.
University of Toronto
Toronto, Canada

Carla P. Venegas-Borsellino, M.D.
Pulmonary & Critical Care Associates
Orange Park, FL

NATIONAL PHYSICIAN PAYMENT TRANSPARENCY PROGRAM

Mayo Clinic College of Medicine complies with the requirements of the National Physician Payment Transparency Program OPEN PAYMENTS (Physician Payments Sunshine)

Friday, October 2, 2015

7:00 a.m. Registration & Continental Breakfast
7:30 Welcome and Description of Workshops
José L. Díaz-Gómez, M.D. and *Sergio E. Bustamante, M.D.*

Workshop 1 – Fundamentals in Ultrasonography & Vascular Access

7:50 Ultrasound Fundamentals and Probe Orientation
David G. Anthony, M.D.
8:15 Skill Stations
9:20 Ultrasound Guided Central Vascular access
Beth L. Ladlie, M.D.
9:45 Skill Stations
10:30 Break & Exhibits

Workshop 2 – Ultrasound Guided Lower Extremity Regional Anesthesia

- 11:00 The Most Clinically Relevant Nerve Blocks of Lower Extremity
Juan M. Botero, M.D.
- 11:30 The Most Clinically Relevant Nerve Blocks of Upper Extremity
Christopher B. Robards, M.D.
- 12:00 p.m. Skill Stations – Lower Extremity
- 12:45 **“The J. Wayne and Delores Barr Weaver Lecture and Luncheon”**
Peter D. Slinger, M.D.
- 1:30 Skill Stations – Upper Extremity
- 2:15 Skill Stations – Phantom Models Upper Extremity
- 2:45 Skill Stations – Phantom Models Lower Extremity
- 3:15 Break & Exhibits

Workshop 3 – Percutaneous Cricothyroidotomy

- 4:00 Anatomical Considerations and Techniques
Sergio E. Bustamante, M.D.
- 4:25 Skills Stations (Wet Lab)
- 5:45 p.m. Adjourn

Saturday, October 3, 2015

- 6:45 a.m. Continental Breakfast

Workshop 4- Focused Transthoracic Echocardiography

- 7:15 Fundamentals of the Focused TTE (Wet Lab)
José L. Díaz-Gómez, M.D.
- 9:00 Break & Exhibits
- 9:30 Skill Stations
- 12:30 p.m. Lunch & Interactive Discussion of Challenging Cases

Workshop 5- Flexible Bronchoscopy, Endoscopic Anatomy & Lung Isolation Techniques

- 1:30 Anatomical Considerations
Sergio E. Bustamante, M.D.
- 2:00 Break & Exhibits
- 2:15 Skill Stations
- 5:00 p.m. Meeting Wrap-up & Feedback

MAYO
CLINIC
4500 San Pablo Road
Jacksonville, Florida 32224

NON-PROFIT ORG.
U.S. POSTAGE
PAID
MAYO CLINIC

SAVE THE DATE

“My Must-do Anesthesiology Workshops”
September 30th - October 1st, 2016
Mayo Clinic Simulation Center
Stabile North Building (8th Floor)
Jacksonville, Florida

In collaboration with:

FACULTY DISCLOSURE

As a provider accredited by ACCME, Mayo Clinic College of Medicine (Mayo School of Continuous Professional Development) must ensure balance, independence, objectivity and scientific rigor in its educational activities. Course directors, planning committee, faculty, and all others who are in a position to control the content of this educational activity are required to disclose all relevant financial relationships with any commercial interest related to the subject matter of the educational activity. Safeguards against commercial bias have been put in place. Faculty also will disclose any off-label and/or investigational use of pharmaceuticals or instruments discussed in their presentation. Disclosure of this information will be published in course materials so those participants in the activity may formulate their own judgments regarding the presentation.

MAYO CLINIC | 4500 San Pablo Road | Jacksonville, FL 32224 | mayoclinic.org

©2015 Mayo Foundation for Medical Education and Research. All rights reserved. MAYO, MAYO CLINIC and the triple-shield Mayo logo are trademarks and service marks of MFMER.

MC8100-83