FRESH THINKING AND THE LATEST STUDIES ON VIRAL HEPATITIS

PROGRAM HIGHLIGHTS

This seminar series focuses on the key challenges of diagnosis and treatment of viral hepatitis; current and emerging pharmaceutical therapies and the best knowledge being used to improve patient outcomes.

- Updated content based on the latest medical guidelines and clinical trial
- Strong patient-focused educational sessions using evidence-based studies from the latest AASLD, EASL and DDW programs
- Local experts from each city providing an interdisciplinary, team approach to treatment
- Participants can receive up to 7.0 AMA PRA Category 1 Credits™ or up to **8.4 nursing education** credits

WHO SHOULD ATTEND?

This program was developed for Gastroenterologists, Internists, Hepatologists, and Family Physicians as well as Advanced-practice Providers, Clinical Pharmacists and Nurse Specialists.

THE BENEFITS OF PARTICIPATION

- Acquire countless practice 'pearls' from the nation's top liver disease
- Validate or challenge long-standing assumptions on patient care approaches
- Participate with local colleagues to solve real-world clinical cases
- Access the clinical resources and referral options in your community
- Increase your confidence to better manage patients with advancing hepatitis

This seminar is also available in an online format. See http://bit.ly/HEP2020 for more details.

Marriott Del Mar Hotel

Catherine Frenette, MD Scripps Center for Organ and Cell Transplantation

Robert G. Gish. MD

Yuki Rosenkoetter, PA-C

Avenue of the Arts Hotel

John Hoefs, MD

Timothy R. Morgan, MD

Jacquelyn Recendez, FNP-BC

Embassy Suites Alexandria Old Town

Coleman Smith, MD

Kirti Shettv. MD

Andréa L. Keller, PA-C MedStar Georgetown Transplant Institute

Univ. of Louisville, Clinical & Translational Research Bldg.

Luis Marsano, MD

Barbra Cave, PhD, FNP-BC

FUTURE EVENTS

Phoenix, AZ December 5

For other dates and locations, see http://bit.ly/HEP2020

VIRAL HEPATITIS **UPDATE & TRAINING SEMINARS**

A comprehensive look at Diagnosis and Treatment for Hepatitis A, B, C and D

COVID-19 Precautions at Our Seminars

The health and safety of our course participants is paramount and we have implemented a host of CDC recommendations including:

- ▶ Meeting spaces and equipment will be thoroughly disinfected before the sessions begin.
- ► Hand-sanitizing stations in our meeting rooms.
- ▶ Seating will include appropriate distancing and we will limit the total number of participants - inclusive of faculty, staff and exhibitors.
- ▶ Protective masks will be made available for you.
- ► All hotel banquet staff will wear protective gloves and face masks.
- ► Food and beverage areas will be cleaned and sanitized regularly throughout the day.
- ▶ Appropriate packaging and protective barriers at food and beverage stations.

New Orleans, LA November 21

Knowledge | Competence | Confidence

SEMINAR OVERVIEW

This seminar series will provide updates on the diagnosis and treatment of the three dominant forms of viral hepatitis and explore the future impact of Delta Hepatitis.

Location-specific faculty experts will deliver state-of-the-art material in a setting that stresses interaction with their participants

The seminar will concentrate on key diseases of the liver and address the latest diagnosis, treatment and care management approaches for each.

The Viral Hepatitis Training and Treatment Update will increase the number of clinicians educated in the causes of chronic viral hepatitis, as well as preventing, diagnosing, treating, and/or referring patients to liver specialists. The goal of this CME activity is to limit future cases and improve the outcomes of those already

COVID-19 Precautions at Our Seminars

The health and safety of our course participants is paramount and we have implemented a host of CDC recommendations including:

- ▶ Meeting spaces and equipment will be thoroughly disinfected before the sessions begin.
- ► Hand-sanitizing stations in our meeting rooms.
- ► Seating will include appropriate distancing and we will limit the total number of participants - inclusive of faculty, staff and exhibitors.
- ▶ Protective masks will be made available for you.
- ▶ All hotel banquet staff will wear protective gloves and face masks.
- ► Food and beverage areas will be cleaned and sanitized regularly throughout the day.
- Appropriate packaging and protective barriers at food and beverage stations.

- ▶ **UPDATE** your clinical knowledge with expert faculty and internationally recognized studies
- ► VALIDATE your clinical decision processes and patient care approaches
- **COLLABORATE** with local colleagues to discuss new diagnostic and treatment options

4:30 pm | Adjourn

NUUN	AM AULINDA		
7:30 am	Registration, Continental Breakfast & View Exhibits		
8:00 am	Opening Comments and Pre-Test		
8:20 am	Viral Hepatitis, Discovery of HCV and its Natural History The evolving epidemiology of viral hepatitis around the world Manifestations of HCV and its relationship to HIV Case Studies 1 and 2 - Infections in Correctional Facilities; HIV/HCV Coinfection		
9:25 am	Hepatitis C: Symptoms, Diagnosis and Treatment Screening and diagnostic approaches by cohort Liver biopsy and newer, non-invasive diagnostic tools Case Studies 3 and 4 - Infections in persons who inject drugs; HCV and Decompensated Cirrhosis		
10:30 am	Break & View Exhibits		
10:45 am	 Viral Hepatitis Update from EASL Worldwide perspective on Hepatitis and promising research studies Real world outcome studies on direct-acting antiviral agents (DAA) A glimpse into the global spread of Delta Hepatitis 		
11:20 am	Hepatitis A: What Clinicians Need to Know The resurgence of Hep A Risk factors and complications Recent outbreaks and the efficacy of vaccination		
12:00 pm	Luncheon Presentation		
12:45 pm	Dessert and View Exhibits		
1:00 pm	Hepatitis B: Diagnostic Testing, Cirrhosis and Hepatocellular Carcinoma The epidemiology of the Hepatitis B infection Efficacies and opportunities in HBV testing and vaccination The growing relationship between HBV and HDV		
1:00 pm 1:45 pm	 Carcinoma ▶ The epidemiology of the Hepatitis B infection ▶ Efficacies and opportunities in HBV testing and vaccination 		
-	Carcinoma The epidemiology of the Hepatitis B infection Efficacies and opportunities in HBV testing and vaccination The growing relationship between HBV and HDV Anti-viral Therapies for HBV Early detection and treatment approaches Treating HCC in patients with Hepatitis B		
1:45 pm	Carcinoma The epidemiology of the Hepatitis B infection Efficacies and opportunities in HBV testing and vaccination The growing relationship between HBV and HDV Anti-viral Therapies for HBV Early detection and treatment approaches Treating HCC in patients with Hepatitis B Guidance statements for co-infected patients		
1:45 pm 2:30 pm	Carcinoma The epidemiology of the Hepatitis B infection Efficacies and opportunities in HBV testing and vaccination The growing relationship between HBV and HDV Anti-viral Therapies for HBV Early detection and treatment approaches Treating HCC in patients with Hepatitis B Guidance statements for co-infected patients Break & View Exhibits Reactivation of Chronic HBV What would a cure look like?		
1:45 pm 2:30 pm 2:45 pm	Carcinoma The epidemiology of the Hepatitis B infection Efficacies and opportunities in HBV testing and vaccination The growing relationship between HBV and HDV Anti-viral Therapies for HBV Early detection and treatment approaches Treating HCC in patients with Hepatitis B Guidance statements for co-infected patients Break & View Exhibits Reactivation of Chronic HBV What would a cure look like? The current treatment approaches and those in development HBV-The Slow March Towards a Cure Screening and diagnostic approaches by cohort Liver biopsy and newer, non-invasive diagnostic tools Case Studies 5, 6 and 7 - Antiviral Therapies; Hepatitis and Pregnancy and Patients on Immunosuppressors Delta Hepatitis: Symptoms, Diagnosis and Future Treatment		
1:45 pm 2:30 pm 2:45 pm 3:15 pm	Carcinoma The epidemiology of the Hepatitis B infection Efficacies and opportunities in HBV testing and vaccination The growing relationship between HBV and HDV Anti-viral Therapies for HBV Early detection and treatment approaches Treating HCC in patients with Hepatitis B Guidance statements for co-infected patients Break & View Exhibits Reactivation of Chronic HBV What would a cure look like? The current treatment approaches and those in development HBV-The Slow March Towards a Cure Screening and diagnostic approaches by cohort Liver biopsy and newer, non-invasive diagnostic tools Case Studies 5, 6 and 7 - Antiviral Therapies; Hepatitis and Pregnancy and Patients on Immunosuppressors Delta Hepatitis: Symptoms, Diagnosis and Future Treatment Understanding the origins and future of the newest viral hepatitis strain		

EDUCATIONAL OBJECTIVES

After attending this activity, participants should be able to:

- ▶ Review the history, epidemiology, demographics, histology, immunology and pathophysiology of the viral infection
- Discuss the prevalence and incidence of acute and chronic Hepatitis B and Hepatitis C both in the general US population and in at-risk populations
- ▶ Evaluate diagnostic and treatment guidelines for both Hepatitis B and C
- Address the transmission chain that has brought Hepatitis A back into local populations
- ▶ Formulate and/or implement strategies for preventing, diagnosing, treating, and/or referring patients with HBV and/or HCV
- Integrate a multidisciplinary team approach to care of patients with hepatitis
- ▶ Establish a local network of practitioners sharing information and enhancing referral relationships
- Improve the health of patients infected with the HBV and/or HCV virus
- Understand the origin of Hepatitis D and the risk factors for HBV patients

COURSE DIRECTORS

Paul Pockros. MD. FACG

Director, Liver Disease Center Scripps Clinic Director, SC Liver Research Consortium

Catherine Frenette. MD

Medical Director for Liver Transplantation Scripps Center for Organ and Cell Transplantation

REGISTRATION INFORMATION

	Early Registration	Regular Registration
Physicians, Clinical Pharmacists and Administrators	\$95	\$115
Nurses, Nurse Practitioners and PA's	\$70	\$90
Medical Residents & Fellows	\$60	\$80

To Register & For More Information: http://bit.ly/HEP2020

Or call: SC Liver Research Consortium at (253) 432-4023

Early Registration ends Wednesday prior to program date.

Regular Registration begins Thursday prior to through program date.

Cancellation Policy: Requests for cancellation must be submitted to cmepd@ <u>louisville.edu</u> at least seven (7) days prior to the program. Such requests will receive a full refund less a \$20 processing fee.

ACCREDITATION

Joint Provider Statement

This activity has been planned and implemented in accordance with the accreditation requirements and policies of the Accreditation Council for ACCME Continuing Medical Education (ACCME) through the joint providership COMMENDATION of the University of Louisville School of Medicine and SC Liver Research

Consortium. The University of Louisville School of Medicine is accredited by the ACCME to provide continuing medical education for physicians.

DESIGNATION STATEMENT

Physicians (MD/DO) - The University of Louisville School of Medicine designates this live activity for a maximum of 7.0 AMA PRA Category 1 Credit(s)™. Physicians should claim only the credit commensurate with the extent of their participation in the activity.

Nurses - This program has been approved by the Kentucky Board of Nursing for 8.4 continuing education credits through University of Louisville Hospital, provider number 4-0068-7-20-1169. The Kentucky Board of Nursing approval of an individual nursing education provider does not constitute endorsement of program content.

Nurse Practitioners & Physician Assistants - AANP and AAPA accept Category I credit from *AMA PRA Category 1 Credit(s)*™ organizations accredited by ACCME.

SPONSORS

UNIVERSITY OF The mission of the University of Louisville Continuing Medical Education and Professional Development program is to facilitate the needs of physicians and other healthcare team members as they seek self-improvement through life-long learning. For more

information visit http://louisville.edu/medicine/cme

Liver Research Consortium
Your Link to a Successful Clinical Trial organization of physicians specializing in hepatology and

gastroenterology clinical research. SCLRC's mission is to team research sponsors and SCLRC's over 90 research sites together to provide faster, higher-quality research results compared to the current "conventional" sponsor-site arrangement. For more information visit www.scliver.com

DISCLOSURE

Commercial Support

This course is supported, in part, by educational grants from industry, in accordance with ACCME Accreditation Standards for Commercial Support. At the time this brochure was developed, a complete listing of commercial supporters is not available. Appropriate acknowledgment will be given to all supporters at the time of the educational activity.

Faculty Disclosure

In accordance with the ACCME Standards for Commercial Support, course directors, planning committees, faculty and all others in control of the educational content of the CME activity must disclose all relevant financial relationships with any commercial interest that they or their spouse/partner may have had within the past 12 months. Disclosure will be made to all participants at the conference location, prior to the commencement of the educational activity.