

American Society for
Gastrointestinal Endoscopy

ASGE CLINICAL COURSE

ERCP Boot Camp for the GI Team

Friday and Saturday, November 22-23, 2019

ASGE Institute for Training and Technology
Downers Grove, Illinois

Three ways to participate!
In Person • Live Stream • On Demand

Course Directors

Vinay Chandrasekhara, MD
Mayo Clinic
Rochester, MN

Cyrus R. Piraka, MD, FASGE
Henry Ford Health System
Detroit, MI

Early Registration Discounts End October 10, 2019 • Register Online at asge.org

1. In person. Practitioners may register individually for the on-site course. However, with a focus on team-based healthcare delivery, it is recommended that multiple members of the healthcare team attend the course together to maximize the experience.

2. Simulcast. The didactic portion of the course will be streamed live on Friday, November 22 from 4:00 PM-7:00 PM Central time and Saturday, November 23 from 8:00 AM-Noon. The hands-on portion will be streamed live on Saturday, November 23 from 12:00 PM-2:30 PM. Participants who choose to stream will be provided with instructions on how to log into GoToWebinar one week prior to the course date.

3. On-Demand. The recorded version of the didactic course will be available for purchase approximately two weeks after the live event. Visit learn.asge.org for more information.

Registration Fees	On or before October 10, 2019	After October 10, 2019
In-Person		
Individual Physician Member	\$775	\$875
Individual Physician Non-Member	\$975	\$1075
Individual Nurse/Technician/Trainee Member	\$550	\$650
Individual Nurse/Technician/Trainee Non-Member	\$650	\$750

SIGN UP AS A TEAM AND SAVE!

Nurse/Tech Team Members (in addition to primary registration above)	@\$375 ea. =	@\$415 ea. =
Nurse/Tech Team Non-Members (in addition to primary registration above)	@\$420 ea. =	@\$460 ea. =

Simulcast (didactic and hands-on)

ASGE Physician Member	\$425
Non-Member	\$625

Not an ASGE Member?

Save even more when you join ASGE prior to registration for this course. Visit www.asge.org/join to join today!

To tailor your hands-on experience at this course, please estimate the number of ERCP procedures your unit performs on an annual basis.

Name _____ Date _____
 Title _____ Academic Degree(s) _____
 Institution _____ NPI# _____ Specialty _____
 Address _____
 City _____ State _____ Zip _____ Country _____
 Email _____ Phone _____ Fax _____

This information is by: ☐ Home ☐ Work ASGE Member? ☐ Yes ☐ No

FOR ERCP Team Registration, please provide team information here:

Name/Degree _____ Email _____

For additional registrants, please include name, degrees and e-mail for each additional physician, nurse or technician on a separate sheet of paper.

Four Easy Ways to Register

1. Online: www.asge.org **2. Phone:** 630-573-0600 **3. Fax:** 630-963-8332

Credit Card:

☐ Visa ☐ MasterCard ☐ American Express ☐ Discover

Cardholder name: _____ (please print) Card number _____

Expiration Date _____ Signature _____

4. I've enclosed a check for \$ _____

made payable to:

American Society for Gastrointestinal Endoscopy, PO Box 809055, Chicago, IL 60680-9055

For all registration inquiries, email ASGE Customer Care at info@asge.org or call 630-573-0600.

COURSE DESCRIPTION

A strong physician-nurse team is essential to optimize patient care. This course offers a unique environment that emphasizes team dynamics. There is a focus on the distinct technical roles of physicians and assistants (RN or GI technician), who must work hand-in-hand to achieve the highest success for ERCP procedures. Pancreaticobiliary endoscopy teams of physicians, nurses, technologists, and associates are encouraged to attend the course together.

The course features didactic and hands-on sessions. The didactic portion will highlight established approaches and new techniques related to ERCP practice. Lectures will use a case-based approach that incorporates videos and images. Q&A sessions allow ample time for attendee-faculty interaction.

Hands-on sessions are led by physician and nurse faculty and will emphasize proper use of technologies and techniques as they relate to physicians, nurses, and assistants. Teamwork will be highlighted, as success requires not only individual technical proficiency, but also deliberate and calm communication between physician and assistant. Participants will gain valuable pointers to optimize technique and team interaction, as procedural success is inherently linked to physician understanding and insight into the assistant's role and vice-versa.

It is suggested that multiple members of the ERCP team attend the course together to enhance the value of the learning experience.

LEARNING OBJECTIVES

Upon completion of this educational activity, participants will be able to:

- Describe proper indications for ERCP and use of new ERCP-related technologies and techniques
- Demonstrate basic ERCP teamwork skills
- Utilize appropriate endoscopic therapy utilizing the latest ERCP treatment paradigms, technologies, and procedural techniques
- Apply coordinated team approaches to clinical and technical problem solving related to ERCP
- Describe how to avoid, minimize, and/or manage ERCP-related adverse events

INTENDED AUDIENCE

Practicing gastrointestinal endoscopists and nurses, as well as other members of the healthcare team who are interested in ERCP techniques and technologies.

COURSE DIRECTORS

Vinay Chandrasekhara, MD
Mayo Clinic
Rochester, MN

Cyrus R. Piraka, MD, FASGE
Henry Ford Health System
Detroit, MI

INVITED FACULTY

Christopher J. DiMaio, MD, FASGE
Mount Sinai School of Medicine
New York, NY

Daniel K. Mullady, MD, FASGE
Washington University School of Medicine
St. Louis, MO

Neil Gupta, MD, MPH, FASGE
Loyola University Health System
Maywood, IL

Patrick Okolo, MD, FASGE
Lenox Hill Hospital
New York, NY

W. Brian Hill, LPN
Mayo Clinic
Rochester, MN

Uzma D. Siddiqui, MD, FASGE
The University of Chicago
Chicago, IL

Rajesh N. Keswani, MD
Northwestern Medical Faculty Foundation
Chicago, IL

Sumit Singla, MD
Henry Ford Health System
Detroit, MI

Michael L. Kochman, MD, FASGE
University of Pennsylvania Health System
Philadelphia, PA

Megan Wharff, BSN, RN, CGRN
Henry Ford Health System
Detroit, MI

Shivangi Kothari, MD, FASGE
University of Rochester Medical Center
Rochester, NY

Julie Yang, MD, FASGE
Montefiore Medical Center
Albert Einstein College of Medicine
Bronx, NY

John A. Martin, MD, FASGE
Mayo Clinic
Rochester, MN

ERCP Boot Camp for the GI Team

AGENDA

FRIDAY, NOVEMBER 22, 2019

3:30 – 4:30 pm	Registration and Exhibits Meet and Greet Reception
4:00 – 4:45 pm	Welcome and Course Overview <i>Vinay Chandrasekhara, MD</i> <i>Cyrus R. Piraka, MD, FASGE</i>
4:15 – 5:15 pm	Basics of ERCP: Setting Up the Room, Anatomy, and Wires <i>Megan Wharff, BSN, RN, CGRN</i>
5:15 – 5:30 pm	Duodenoscope Pre-Cleaning <i>W. Brian Hill, LPN</i>
5:30 – 6:00 pm	Duodenoscope Reprocessing <i>Michael L. Kochman, MD, FASGE</i>
6:00 – 6:30 pm	Introduction to ERCP: Indications, Patient Selection and Quality <i>John A. Martin, MD, FASGE</i>
6:30 – 6:45 pm	Questions and Answers

SATURDAY, NOVEMBER 23, 2019

Attendees will be split into two groups to cover all content below with morning and afternoon sessions for both didactic and hands-on program during the timeslots of 8:00 – 11:30 am and 12:30 – 4:30 pm

7:00 – 8:00 am	Continental Breakfast and Exhibits
8:00 – 8:45 am	Adverse Events: Management and Minimization <i>Uzma D. Siddiqui, MD, FASGE</i>
8:45 – 9:30 am	Cannulation and Sphincterotomy Techniques <i>Daniel K. Mullady, MD, FASGE</i>
9:30 – 10:00 am	Break and Exhibits
10:00 – 10:45 am	Difficult Stones <i>Sumit Singla, MD</i>
10:45 – 11:30 am	Strictures and Stents <i>Julie Yang, MD, FASGE</i>
11:30 am – 12:30 pm	Lunch and Exhibits
12:30 – 4:30 pm	Hands-on Sessions: <ul style="list-style-type: none">• Cannulation• Sphincterotomy• Stones• Stents: plastic and metal• Stricture assessment: tissue sampling, wire manipulation, cholangioscopy
4:30 pm	Course Adjourns

Hotel Accommodations

It is recommended that you make your hotel reservations as soon as possible. However, you may want to wait to make your airline reservations until you have received confirmation of registration from ASGE.

Marriott Suites Downers Grove

1500 Opus Place, Downers Grove, IL 60515

Marriott Reservations: Toll Free: 800-228-9290 or Tel: 630-852-1500

ASGE has arranged a room block for this course at \$119 per night plus applicable tax. This discount is valid only if the reservation is made before **October 31, 2019**. Please contact the hotel directly to make hotel reservations. Please mention the name of the ASGE course "ERCP Boot Camp" when making your reservation.

Continuing Medical Education

The American Society for Gastrointestinal Endoscopy (ASGE) is accredited by the Accreditation Council for Continuing Medical Education to provide continuing medical education for physicians.

ASGE designates this live activity for a maximum of 9.50 AMA PRA Category 1 Credits™. Physicians should claim only the credit commensurate with the extent of their participation in the activity.

All non-physician participants will receive a certificate of participation specifying hours of education accredited for AMA PRA Category 1 Credits™.

Cancellation Policy

Request for refunds must be requested in writing, no later than two weeks prior to the course. Refunds are subject to an administrative fee of \$100. Attendee substitutions are permitted with ASGE authorization. ASGE has the right to cancel a program at any time at its discretion.

Industry Registration

Industry representatives interested in attending this course must contact Vanita Jordan Moore, Senior Manager, Sales and Business Development (Ph: 630.570.5625; Email: vmoores@asge.org) or Linda Kay Tyler, Senior Director, Sales and Business Development (Ph: 630-570-5601; Email: lt Tyler@asge.org). In compliance with ACCME guidelines, industry representatives may not participate in hands-on training or ask questions during a CME course.

Support the ASGE Foundation

Educational programming is supported, in part, by the ASGE Foundation. To donate, visit asge.org.

ERCP BOOT CAMP FOR THE GI TEAM

Friday and Saturday, November 22-23, 2019

ASGE Institute for Training and Technology,
Downers Grove, Illinois

Course Highlights

- Course features didactic and hands-on sessions for entire team
- Highlights of established approaches and new techniques
- Valuable pointers to optimize technique and team interaction

American Society for
Gastrointestinal Endoscopy
3300 Woodcreek Drive
Downers Grove, IL 60515

Non-Profit
U.S. Postage
PAID
Permit #384
Oak Brook, IL