

PRIMARY CARE CONFERENCES
EXCEPTIONAL CME | EXTRAORDINARY LOCATIONS

WWW.MER.ORG

**INTERNAL MEDICINE FOR PRIMARY CARE:
BARIATRICS/DERMATOLOGY/EMERGENCY
MEDICINE/PULMONOLOGY**

**Madrid, Spain - The Westin Palace, Madrid
5/23/2022 - 5/26/2022**

Monday, May 23, 2022

7:00 am

Registration

7:30 am - 8:30 am - Dermatology

Dermatitis

Contact, atopic, irritant, nummular, seborrheic and exfoliative; diagnosis and management

8:30 am - 9:30 am - Dermatology

Papulosquamous Diseases

Psoriasis, lichen planus, pityriasis rosea, lupus erythematosus; how to tell one scaly rash from another

9:30 am - 9:40 am

Coffee Break

9:40 am - 10:40 am - Dermatology

Fungal Infections of the Skin

Dermatophytes, tinea versicolor, candidiasis, selected deep fungal infections; diagnosis and management

10:40 am - 11:40 am - Bariatrics

Non-surgical Management of Obesity

Overview of obesity as a disease state; costs to the individual of being obese; use of appetite suppressant medications and lifestyle modifications

11:40 am - 12:40 pm - Bariatrics

Surgical Management of Obesity

An overview of risks and effectiveness of bariatric surgery; overview of potential surgical options; potential complications

12:40 pm

Session Adjourns

Tuesday, May 24, 2022

7:00 am

Registration

7:30 am - 8:30 am - Bariatrics

Bariatric Surgery and Co-Morbid Conditions Associated with Obesity

Who qualifies for obesity surgery; restrictive, malabsorptive and combination surgical options

8:30 am - 9:30 am - Bariatrics

Patient Management Post-bariatric Surgery

The role of the clinician for support and behavior modification, nutrition, and the stages of patient management post-surgery

9:30 am - 9:40 am

Coffee Break

9:40 am - 10:40 am - Dermatology

Viral Infections of the Skin

Herpes simplex, varicella-zoster, viral exanthems, molluscum and warts

10:40 am - 11:40 am - Emergency Med

Office-Based Emergencies/Approach to the Patient in an Emergency

With the push to expand the scope of practice and reduce the emergency department visits, patients present to clinic with emergency conditions. This lecture will present the necessary education, personnel, equipment and process to safely care for these patients in the clinic. Criteria for transfer to an emergency department will also be discussed.

11:40 am - 12:40 pm - Emergency Med

Common Office-Based Emergencies

Office-based evaluation of shortness of breath, chest pains, abdominal pain, syncope, seizure and endocrine related problems. Criteria for transfer to an emergency department will also be discussed.

12:40 pm

Session Adjourns

Wednesday, May 25, 2022

7:00 am

Registration

7:30 am - 8:30 am - Emergency Med

Uncommon Office-Based Emergencies

Patients may present to the clinic with uncommon but easily treatable disorders. These conditions include anaphylaxis, hyper and hypothermia, animal and insect bites and stings and thermal burns. Criteria for transfer to an emergency department will also be discussed.

8:30 am - 9:30 am - Emergency Med

Office-Based Emergency Procedures

Patients present to the clinic who need basic procedures. Procedures discussed include advanced monitoring procedural sedation, intraosseous access, epistaxis, peritonsillar abscess, incision and drainage of abscesses, posterior molds and treating agitation.

9:30 am - 9:40 am

Coffee Break

9:40 am - 10:40 am - Pulmonology

Asthma

The medical impact of asthma; fundamental role of inflammation, with possible scarring and irreversible loss of lung function; practical points of diagnosis; goal setting management based on levels of severity; risk factors for mortality and treatment in the acute setting; management options for the difficult to control asthmatic patient

10:40 am - 11:40 am - Pulmonology

Controversies in the Treatment of Common Respiratory Infections

Acute and chronic bronchitis; pneumonia (community versus hospital-acquired); role of the Pneumonia Severity Index score in determining indication for hospitalization; cost-effective use of antibiotics; clinical significance of drug resistance; guidelines for management

11:40 am

Session Adjourns

Thursday, May 26, 2022

7:00 am

Registration

7:30 am - 8:30 am - Pulmonology

COPD

Definition; pathophysiology; early detection and intervention; risk reduction; management update including new modalities (including lung volume reduction surgery) and the role of inhaled corticosteroids and domiciliary oxygen

8:30 am - 9:30 am - Pulmonology

Lung Cancer Screening & Pulmonary Nodules

Appropriate use of the new lung cancer screening recommendations; Fleischner Society guidelines and American College of Chest Physician Lung Cancer guidelines; approach to definitive evaluation and management strategies

9:30 am

Conference Adjourns

Target Audience

This program is targeted to office-based primary care providers and other health professionals with updates in primary care medicine

Learning Outcome

To provide updates in primary care medicine to office based providers

Learning Objectives

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

- Differentiate between the presentations and causes of atopic, contact (irritant and allergic), and nummular dermatitis
- Discriminate the diagnostic principles and treatment options for papulosquamous diseases
- Compare the different treatment options for fungal skin infections and nail infections
- Discriminate between various viral skin infections
- Discuss non-surgical obesity treatment options
- List the advantages and disadvantages of the various surgical options in the management of obesity
- Identify co-morbid conditions associated with obesity
- Describe the approach to patient management after bariatric surgery
- Discuss practical steps to prepare the primary care office for emergency situations
- Recognize when common complaints such as abdominal pain require urgent referral to the emergency department
- Describe the in office management of anaphylaxis, hyper and hypothermia, animal and insect bites and stings and thermal burns
- Employ appropriate procedures for a variety of office-based emergencies
- Diagnose and manage patients with asthma
- Design treatment strategies reflective of current evidence-based medicine for common respiratory infections
- Describe the current therapeutic management of COPD
- Discuss diagnosis and screening strategies as well as treatment plans for lung nodules and lung cancer

Disclosure of Conflicts of Interest

Medical Education Resources insures balance, independence, objectivity, and scientific rigor in all our educational programs. In accordance with this policy, MER identifies conflicts of interest with its instructors, content managers, and other individuals who are in a position to control the content of an activity. Conflicts are resolved by MER to ensure that all scientific research referred to, reported, or used in a CME activity conforms to the generally accepted standards of experimental design, data collection, and analysis. MER is committed to providing its learners with high-quality CME activities that promote improvements or quality in health care and not the business interest of a commercial interest.

Disclaimer

The content, views and opinions presented in this educational activity are those of the authors and do not necessarily reflect those of Medical Education Resources. The authors have disclosed if there is any discussion of published and/or investigational uses of agents that are not indicated by the FDA in their presentations. Before prescribing any medicine, primary references and full prescribing information should be consulted. Any procedures, medications, or other courses of diagnosis or treatment discussed or suggested in this activity should not be used by clinicians without evaluation of their patient's conditions and possible contraindications on dangers in use, review of any applicable manufacturer's product information, and comparison with recommendations of other authorities. The information presented in this activity is not meant to serve as a guideline for patient management.

Accreditation Statements

Joint Accreditation for Interprofessional Continuing Education

JOINTLY ACCREDITED PROVIDER™
INTERPROFESSIONAL CONTINUING EDUCATION

In support of improving patient care, Medical Education Resources is jointly accredited by the Accreditation Council for Continuing Medical Education (ACCME), the Accreditation Council for Pharmacy Education (ACPE), and the American Nurses Credentialing Center (ANCC), to provide continuing education for the healthcare team.

This activity was planned by and for the healthcare team, and learners will receive 16 Interprofessional Continuing Education (IPCE) credits for learning and change.

Physician Credit Designation

AMA PRA Category 1 Credits™

Medical Education Resources designates this live activity for a maximum of 16 AP™. Physicians should claim only the credit commensurate with the extent of their participation in the activity.

American Board of Internal Medicine MOC Recognition (ABIM)

Successful completion of this CME activity, which includes participation in the evaluation component, enables the participant to earn up to 16 (part II) MOC points in the American Board of Internal Medicine's (ABIM) Maintenance of Certification (MOC) program. Participants will earn MOC points equivalent to the amount of CME credits claimed for the activity. It is the CME activity provider's responsibility to submit participant completion information to ACCME for the purpose of granting ABIM MOC credit.

American Academy of Family Physicians (AAFP)

This Live activity, *Internal Medicine for Primary Care: Bariatrics/Derm/Emergency/Pulm*, with a beginning date of 5/23/2022 has been reviewed and is acceptable for up to 16 Prescribed credits by the American Academy of Family Physicians. Physicians should only claim the credit commensurate with the extent of their participation in the activity.

American Osteopathic Association (AOA)

These programs are approved for 16 hours in Category 2-A by the American Osteopathic Association.

American College of Emergency Physicians (ACEP)

This program is approved by the American College of Emergency Physicians for a maximum of 16 hours of ACEP Category I credit.

Canadian Physicians

The College of Family Physicians of Canada (CFPC) has a reciprocal credit agreement with the American Academy of Family Physicians (AAFP) for activities which offer Prescribed credit. CFPC

members who complete these conferences may claim the equivalent number of Mainpro-M1 credits.

Nursing Credit Designation American Nurses Credentialing Center (ANCC)

Medical Education Resources designates this live activity for a maximum of 16 ANCC nursing contact hours. Nurses will be awarded contact hours upon successful completion of the activity.

This activity is designated for 5.5 ANCC pharmacotherapeutic contact hours.

American Academy of Nurse Practitioners (AANP)

The American Academy of Nurse Practitioners (AANP) Certification Board recognizes and accepts continuing education (CE) contact hours from activities approved by AMA, ACCME, ANCC, AANP, AAFP and AACN.

California Board of Registered Nursing

Medical Education Resources is approved by the California Board of Registered Nursing, Provider Number 12299, for 16 contact hours.

Physician Assistant Credit Designation American Academy of Physician Assistants (AAPA)

Medical Education Resources has been authorized by the American Academy of PAs (AAPA) to award AAPA Category 1 CME credit for activities planned in accordance with AAPA CME Criteria. This activity is designated for 16 AAPA Category 1 CME credits. PAs should only claim credit commensurate with the extent of their participation.

Pharmacy Accreditation Accreditation Council for Pharmacy Education (ACPE)

Medical Education Resources (MER) designates this live continuing education activity for 16 contact hours (1.6 CEUs) of the Accreditation Council for Pharmacy Education.

Universal Program Number: JA0003680-0000-22-XXX-H01-P

JA0003680-0000-22-XXX-L01-P

Participants will be required to sign in at the start of the program and/or complete a program evaluation form.

Credits will be uploaded into CPE Monitor within 60 days of the activity.

This activity is certified as Knowledge-based CPE.