
[image: image2.png]POCCA - Windows Picture and Fax Viewer =18 x|

Coordinators of Alabama

QO |=aF|,PLlan|XLHdE| @
@ start| (5] Deleted tems - ... | £ Apri 2007 | & 5igns [Pocca - windo... |] apri 2007 Agenda.. | [] microsoft xcel ... | 2 B

([« 7ssam

Point-of-Care Coordinators of Alabama

POCCA

April 12th and 13th Meeting Agenda
Location:
Thomas Medical Conference Center
Thomas Medical Center
27961 US Hwy 98

Daphne, Al. 36526

http://www.thomashospital.com
Date:

Thursday April 12th 2006
Event Fee:
Free

Agenda:

	Agenda
	Thursday
	April 12th 2007

	Time
	Event
	 Speaker / Sponsor

	0815 - 0845
	Registration
	Snacks / Cardinal

	
	
	

	0845 - 0900
	Welcome
	

	
	
	

	0900 - 1015
	Guest Speaker 1
	Dr. Marcia Zucker

	
	Cardiac Markers in the POC
	Response Biomedical

	
	
	

	1015 - 1030
	Break
	

	
	
	

	1030 - 1200
	Guest Speaker 2
	Claudia Wilkins

	
	Successful Cardiac POC Testing-A Lab….
	Dade Behring

	
	
	

	1200 - 1300
	Lunch
	Roche Diagnostics

	
	
	

	
	
	

	1300 - 1430
	Guest Speaker 3
	Dr. Tom Bugliosi

	
	Cardiac Markers from an ER perspective
	Abbott

	
	
	

	1430 - 1445
	Break
	

	
	
	

	1445 - 1600
	POCCA RoundTable
	

	
	
	

	1600
	Adjournment
	

Date:

Friday, April 13th 2006

Event Fee:
Free

Agenda:

	Agenda
	Friday
	April 13th 2007

	Time
	Event
	 Speaker / Sponsor

	0815 - 0845
	Registration
	Snacks / Cardinal

	
	
	

	0845 - 0900
	Welcome
	

	
	
	

	0900 - 1000
	Vendor Fair
	

	
	
	

	1000 - 1130
	Guest Speaker 1
	Dr. Sharon Ehrmeyer

	
	New 2007 Regulatory Updates CAP / JC
	Biosite Diagnostics

	
	
	

	1130 - 1230
	Lunch
	BD

	
	Quidel Corporation
	Dade Behring

	
	
	

	1230 - 1400
	Guest Speaker 2
	Ehrmeyer and Tiffany

	
	Chest Pain Center Accreditation
	Biosite Diagnostics

	
	
	

	1400
	Adjournment
	

Event Sponsors: (Many will be in attendance and have booths set up to meet with you!)
· Abbott

· Beckman/Coulter

· Biosite Diagnostics

· BD
· Cardinal Health

· Dade-Behring
· Inverness Medical

· Labsco

· Life Scan
· Quidel
Corporation

· Response Biomedical Corporation
· Roche Diagnostics
Be sure to thank these vendors for sponsoring this day for you!!!
PROGRAM/SPEAKER INFORMATION

Name:
Dr. Marcia Zucker Ph. D.
Marcia Zucker is the Director of Clinical Support for Response Biomedical Corporation. In this capacity she is responsible for Technical Support, clinical evaluations and developing customer tools for Response products which include point of care (POC) cardiac markers, biodefense and environmental assay systems. Marcia was previously with ITC where she was responsible for all clinical trials of their POC hemostasis, blood gas and chemistry products as well as their line of incision products. Prior to ITC, Marcia worked in clinical research at the Mt Sinai School of Medicine (New York) investigating novel anti-viral therapies in the Division of Infectious Diseases. She completed her bachelor’s degree at Rensselaer Polytechnic Institute, Ph.D. at Princeton University and post-doctoral fellowship at Yale University. She is an active contributor to the scientific literature, lectures both nationally and internationally on point of care applications and maintains affiliations with several professional associations. Marcia is active in the AACC Critical and Point of Care Testing Division, the National Academy of Clinical Biochemists (NACB) and CLSI and ISO standards development working groups.

Title: Point of Care Cardiac Markers: What? Why? Options?

Description of Session:

Cardiac Markers at the Point of Care is a fairly new testing process generating faster diagnoses and quicker TAT for tests in the past were done in the main laboratory. In this session Point of Care Cardiac Markers will be defined as to what they are, why they are needed, and the different options for their use.
PROGRAM OBJECTIVES

At the end of the session, the participant will be able to:

1. Describe Point of Care Cardiac Markers
2. Describe why POC Cardiac Markers are needed at the point of care.
3. Describe various options involved.
Name:
Claudia Wilkins MT (A.S.C.P)

Laboratory Point of Care Testing Coordinator at Mercy Medical Center, Canton, Ohio. For 9 years she has had the oversight responsibility for all laboratory testing performed outside the clinical lab. Prior to her work at Mercy Medical Center Claudia was responsible for assisting with the implementation of the very first blood bank in Ecuador, South America with the United States Peace Corps. All implementation was performed utilizing the Spanish language.
Relevant Experience: Currently provides cardiac markers at the Point of Care.

Title: “Successful Cardiac POC Testing – A Lab and ED Partnership”

Description of Session:

A successful cardiac Point of Care testing program must have a laboratory and emergency department partnership whose goals and objectives are to promote the best care for its cardiac patients. Mercy Medical Center in Canton, Ohio is one such facility who continues to strive in offering cardiac patients this endorsement. The POC cardiac program continues to be a work in progress in order to achieve their goals of continual improvement.
PROGRAM OBJECTIVES

1. Overcoming POCT obstacles

2. Laboratory’s role in POCT

3. Building POCT partnerships

4. ED TAT, why it’s vital
 5. Overview of Dade Stratus CS

6. Development and Maintenance of a Cardiac POC Program

7. Essential elements for success

Name:
Dr. Tom Bugliosi M.D.
Tom Bugliosi is the Director of Medical Affairs for Abbott Point of Care. He finished undergraduate studies at the University of St. Thomas, St. Paul, Minnesota earning Magna Cum Laude. In 1985 Tom graduated medical school at Mayo Medical School in Rochester, Minnesota. He went on to finish his MBA from the University of St Thomas in 2005. Currently Tom Bugliosi holds medical licensure in Minnesota and Florida. His certifications include: American Board of Internal Medicine, American Board of Emergency Medicine, Advanced Trauma Life Support from the American College of Surgeons and Advanced Cardiac Life Support from the American Heart Association. His recent appointment has been assistant professor of Emergency Medicine at Mayo College of Medicine. He has been published in various publications, abstracts and book chapters.

Relevant Experience: Board Certification in Emergency Medicine, Trauma Life Support and Cardiac Life Support.

Title: Cardiac Markers from an Emergency Department Perspective

Description of Session:

This session will discuss the role of cardiac biomarkers at the point of care and their importance in the diagnosis of acute coronary syndromes or heart failure.
PROGRAM OBJECTIVES

1. Following this session, the participant will gain insight into the whole spectrum of cardiovascular disease from asymptomatic atherosclerosis to acute coronary syndromes (ACS) including unstable angina, non-ST segment elevation myocardial infarction (NSTEMI), ST segment elevation myocardial infarction (STEMI) and sudden cardiac death (SCD).

2. Following this session, the participant will understand the limitations of the history, physical, and EKG in the diagnosis of ACS.

3. Following this session, the participant will understand the root causes and subsequent consequences of missing the diagnosis of myocardial infarction in the Emergency Department.

4. Following this session, the participant will understand the current role of cardiac biomarkers for the diagnosis and risk stratification of patients presenting with chest pain, shortness of breath and other symptoms suggestive of either ACS or heart failure.

5. Following this session, the participant will understand the limitations of cardiac biomarkers in the Emergency Department a well as newer biomarkers on the horizon.

6. Finally, following this session, the participant will have a clear understanding of how the 2000 ESC/ACC guidelines for ACS affected the definitions of ACS as well as the cut-off points for troponin and ck mb.

Name:
Dr. Sharon Ehrmeyer Ph.D., MT(ASCP)

Director, CLS Program and Professor, Pathology and Laboratory Medicine, UW Medical School, University of Wisconsin-Madison, Madison, WI 53706

Relevant Experience: 85+ publications in peer-reviewed journals, 20+ book chapters, 50+ technical reports, 350+ invited presentations – regional, national and international arenas

Title: CLIA EQC and Other Regulatory Updates

Description of Session:

The latest 2003 CLIA rules include an equivalent quality control (EQC) provision for “alternate” QC approaches. In 2004, CMS described protocols for implementing EQC. Because EQC became so controversial, CMS placed it on “hold.” This presentation will discuss EQC’s status and identify what test sites can do until a “final” decision is made by CMS. This presentation will discuss its status and the recent changes made by both CAP and JCAHO to their checklist/standards.
PROGRAM OBJECTIVES

At the end of the session, the participant will be able to:

1.
Discuss the purpose/rationale behind EQC

2.
Describe the EQC evaluation options and pitfalls for EQC implementation

3.
Describe through examples what CLIA, CAP and JCAHO inspected test sites should know and do to successfully pass inspection in regards to EQC

4.
Discuss changes to the CAP and JCAHO standards for 2007.

Name:
Debbie Tiffany MSEd, MT(ASCP)SC, SLS

Debbi Tiffany is the program director for the Clinical Laboratory Science program at SwedishAmerican Hospital in Rockford, Illinois. In addition to supervising CLS students, she is responsible for laboratory quality improvement and accreditation, safety, phlebotomy education, and point of care testing. Debbi obtained her Master of Science degree in Education from Northern Illinois University and a Bachelor of Science in Medical Technology from Illinois State University. She holds certification by the American Society for Clinical Pathology as a medical technologist, and also as a specialist in Clinical Chemistry and Laboratory Safety. Debbi has over 25 years of experience in the Clinical Chemistry laboratory and worked as senior technologist and section supervisor at SwedishAmerican prior to assuming her current position. Her professional activities include membership on the Clinical Chemistry Examination committee for the ASCP Board of Registry, and as an instructor of Diagnostic Biochemistry at Northern Illinois University.

Title: EQC: What is the Real Story Today?

Description of Session:

This session will discuss why cardiac markers are needed along with the process of implementing cardiac markers at the bedside. This process includes balancing and coordinating the needs of the Emergency Department with the needs of the Laboratory. The session will also discuss why Chest Pain Center Accreditation is an operational model.
PROGRAM OBJECTIVES

At the end of the session, the participant will be able to:

1.
Discuss the purpose/rationale for beside markers
2.
Discuss Emergency Department issues and overloads
3.
Describe Chest Pain Center Accreditation as an operational model
4.
Discuss reasons for coordinating the needs of the ED along with the needs of the Laboratory

[image: image1]