

32ND ANNUAL INTERNATIONAL SYMPOSIUM

Comprehensive Approach to the Percutaneous Management of Structural Heart Disease and Coronary and Peripheral Vascular Disease

COURSE DIRECTOR

James R. Margolis, MD, FACC

Endorsed by the California and Colorado Chapters of the American College of Cardiology

The Westin Snowmass, Snowmass Village, Colorado March 5–10, 2017

NEW THIS YEAR!

Active interaction between faculty, attendees and industry leaders

The rapid development of interventional cardiology – both coronary and structural – has been a result of close collaboration between interventional cardiologists and industry. Without this collaboration we would still be in the 1980's. Over the years we have lost that intimacy with industry that had been so vital in the past.

In 2017, we are making a major effort to reconnect. The two Monday sessions are devoted to direct interaction with senior management from device companies large and small. I have asked CEO's from various companies to present their visions of the future and how they plan to meet future challenges. Although each speaker has been asked to speak on the same topics, I am expecting an eclectic collection of presentations as diverse as the companies from which the speakers come.

Monday's schedule has included a surfeit of discussion time. Audience interaction is strongly encouraged. The purpose of this exercise is to expose a large sampling of the top interventional cardiologists from 25+ countries to a diverse group of leaders of the medical device industry. We can all learn from each other. When we better understand the challenges these companies face – and when they better understand the problems we face and where we need help from industry – the processes of innovation and advancement will proceed more rapidly to everyone's mutual benefit.

James R. Margolis, MD, FACC

Program Director

LEARNING OBJECTIVES

Upon completion of this symposium, participants should be able to:

- > Explain state of the art of TAVR
- > Discuss an introduction to Transcatheter Mitral Valve Replacement
- > Compare and contrast present day management of mitral valve disease
- > Describe transcatheter treatment of other forms of structural heart disease
- > Analyze current controversies in interventional cardiology
- > Evaluate updates in the management of coronary artery disease
- > Gain an international perspective of the structural heart revolution

CME ACCREDITATION AND DESIGNATION

Promedica International CME is accredited by the Accreditation Council for Continuing Medical Education to provide continuing medical education for physicians.

Promedica International CME designates this live activity for a maximum of 25.5 AMA PRA Category 1 Credit(s)™. Physicians should claim only the credit commensurate with the extent of their participation in the activity.

Provider approved by the California Board of Registered Nursing, Provider #8495 for 25.5 contact hours.

Category 1 CEUs have been applied for from the American Board of Cardiovascular Perfusion (ABCP). The credit breakdown will be posted online at www.promedicacme.com when available.

EUROPEAN ACCREDITATION

Due to a mutual recognition between the AMA and the UEMS, European participants may convert AMA Category 1 Credits.

ACTIVITY EVALUATION

Evaluation by online questionnaire will address content, presentation and future educational needs.

COMMERCIAL SUPPORT

This program is supported, in part, by educational grants and exhibits from industry, in accordance with the ACCME Standards for Commercial Support. At the time of printing, a complete list of commercial supporters was not available. Appropriate acknowledgement will be given to all supporters in meeting materials onsite.

COURSE DIRECTOR

James R. Margolis, MD, FACC

COURSE CO-DIRECTORS

Dariusz Dudek, MD, PhD, FACC

Jacques J. Koolen, MD, PhD The Netherlands

M. Pauliina Margolis, MD, PhD USA/Finland

Nicolaus Reifart, MD, PhD, FACC Germany

SCIENTIFIC COMMITTEE

Richard R. Heuser, MD, FACC USA

Hideo Nishikawa, MD, PhD Japan

Augusto D. Pichard, MD, FACC USĂ

Michael Pieper, MD Switzerland

Kari I. Saunamäki, MD, PhD Denmark

Gerald S. Werner, MD, PhD, FACC Germany

FACULTY

Yolande Appelman, MD, PhD The Netherlands

Stanislaw Bartus, MD, PhD Poland

Andreas Baumbach, MD United Kingdom

Brian Bethea, MD

Klaus Bonaventura, MD Germany

Nenad Božinović, MD Serbia

leva Briede, MD 1.atvia

Guus Brueren, MD, PhD The Netherlands

Pawel E. Buszman, MD, PhD, FACC Poland

Miha Čerček, MD, PhD Slovenia

Robbert J. de Winter, MD, PhD The Netherlands

Marcin Demkow, MD Poland

Pieter Doevendans, MD, PhD The Netherlands

Andrejs Erglis, MD, PhD, FACC Latvia

Reinhard C. Funck, MD Germany

Philippe Gaspard, MD, FACC France

Robert J. Gil, MD, PhD Poland

Darryl Gress, MD USA

Kentaro Hayashida, MD, PhD Japan

Christopher Hess, MD, PhD **USA**

Ota Hlinomaz, MD, PhD Czech Republic

Nikolaj Ihlemann, MD, PhD Denmark

Charles IIsley, MD United Kingdom

Samir Kapadia, MD, FACC USA

Saibal Kar, MD, FACC 1ISA

Karel T. Koch, MD, PhD The Netherlands

Igor Kochanov, MD Russia

Jens Flensted Lassen, MD, PhD Denmark

Aleksandar Lazarevic, MD, PhD, FACC Bosnia and Herzegovina

Jacek Legutko, MD, PhD Poland

Brijeshwar Maini, MD, FACC USĀ

Raj Makkar, MD, FACC

Hitoshi Matsuo, MD Japan

Evgeny Merkulov, MD, PhD Russia

Krzysztof Milewski, MD, PhD Poland

Vsevolod Mironov, MD, PhD Russia

Stefan Mot, MD Romania

Christoph A. Nienaber, MD, PhD United Kingdom

Andrzej Ochala, MD Poland

Lisette Okkels Jensen, MD, DMSci, PhD Denmark

Alexandr G. Osiev, MD, PhD Russia

Radosław Parma, MD, PhD Poland

Tomasz Pawlowski, MD, PhD Poland

Aleksey Protopopov, MD, PhD Russia

Đeiti Prvulović, MD, PhD Croatia

Maria Radu, MD, PhD Denmark

Jan Ravkilde, MD, DMSci Denmark

Hanne Berg Ravn, MD, PhD Denmark

Lukasz Rzeszutko, MD, PhD Poland

Karl Heinrich Scholz, MD Germany

Horst Sievert, MD. PhD Germany Andre R. Simon, MD, PhD United Kingdom

Dragnić Siniša, MD Montenegro Wade Smith, MD, PhD USA

Helle Søholm, MD, PhD Denmark Dace Sondore, MD, PhD

1.atvia

Boris Starčević, MD, PhD Croatia

Agnese Štrenge, MD Latvia

Karlis Štrenge, MD Latvia

Pim A.L. Tonino, MD, PhD The Netherlands

Etsuo Tsuchikane, MD, PhD Japan

Galev Valeri, MD Bulgaria

Hans-Friedrich Voehringer, MD, FACC Germany

Robert A. Vogel, MD, FACC USA Kristian Wachtell, MD, PhD Sweden

Adam Witkowski, MD, PhD Poland

Wojtek Wojakowski, MD Poland

INDUSTRY FACULTY

(Industry faculty members are not speaking in the accredited portion of the symposium.)

Olav Bergheim USA

Vince Burgess 1 IS A

Scott Huennekens 1ISA

Howard Leonhardt, PhD 11SA

Frank Litvack, MD, FACC

Clive A. Meanwell, MB, ChB, MD

Deepak Nath, PhD

11SA

Tor Peters

Sweden

Chris Richardson USA

SUNDAY, MARCH 5

7:00 - 10:00 AM

MORNING SESSION

AMERICAN SESSION I: A FRESH LOOK AT TAVR / IS TAVR READY FOR PRIME TIME?

Chairmen:

Augusto D. Pichard, MD, FACC Raj Makkar, MD, FACC

Intermediate and Low Risk TAVR

Augusto D. Pichard, MD, FACC

TAVR is Ready for Prime Time

Raj Makkar, MD, FACC

Wait a Minute, There are Still Questions to Be Answered Brian Bethea. MD

MINI SYMPOSIUM
ON NEUROPROTECTION

What is a Stroke? Wade Smith. MD

Post TAVR Abnormalities by DWI MR – What do They Mean?

Christopher Hess, MD

The Problem is Bigger Than We Think

Darryl Gress, MD

Does Neuroprotection Prevent Cerebral Embolization?

Samir Kapadia, MD, FACC

PANEL DISCUSSION

Is it Time to do Low and Intermediate Risk Patients?

Darryl Gress, MD Samir Kapadia, MD, FACC Raj Makkar, MD, FACC Augusto D. Pichard, MD, FACC

3:30 - 6:00 PM

AFTERNOON SESSION

NON-TAVR STRUCTURAL HEART DISEASE

Paravalvular Leak Samir Kapadia, MD, FACC

LA Appendage Closure Brijeshwar Maini, MD, FACC

Post-MI VSD Closure Saibal Kar, MD, FACC

Percutaneous Tricuspid Repair Sabil Kar, MD FACC

MITRAL VALVE DISEASE

Overview of Mitral Space from a Surgeon's Perspective

Brian Bethea, MD

Overview of Mitral Space from a Cardiologist's Perspective

Raj Makkar, MD, FACC

Cardio AQ Valve Saibal Kar, MD, FACC

Tendyne Valve

Augusto D. Pichard, MD, FACC

Mitral Clip

Saibal Kar, MD, FACC

"DEMONSTRATION" CASES

When Andreas Gruentzig started his live courses in 1978, he called them "Demonstration" courses. These carefully chosen words meant that the live cases were intended to show what could be done by an expert. They were not intended to necessarily teach how to do it. Our highly skilled faculty members have done some truly amazing structural cases. 1 have asked them to present some of these exotic cases to demonstrate what can be done by true experts. There should be no expectation that an average practitioner can do these cases without additional training.

Presenters:

Samir Kapadia, MD, FACC Saibal Kar, MD, FACC Brijeshwar S. Maini, MD, FACC Raj Makkar, MD, FACC Augusto D. Pichard, MD, FACC

MONDAY, MARCH 6

7:00 - 10:00 AM MORNING SESSION

Please note that the Monday, March 6th presentations are not included in CME/CEU hours.

Deepak Nath, PhD Abbott Vascular

Clive A. Meanwell, MB, ChB, MD The Medicines Company The Gut Wrenching

Experience of Entrepreneurship

Scott Huennekens Verb Surgical

Tor Peters Occulotech AB

Vince Burgess Orbimed

3:30 - 6:00 PM

AFTERNOON SESSION

Frank Litvack, MD, FACC Interventional Cardiologist. Entrepreneur and Venture Capitalist

Chris Richardson Keystone Heart

Olav Bergheim Fjord Ventures

Howard Leonhardt, PhD Leonhardt Ventures

PANEL DISCUSSION

Olav Bergheim Vince Burgess Scott Huennekens Howard Leonhardt, PhD Frank Litvack, MD, FACC Clive A. Meanwell, MB, ChB, MD Tor Peters Chris Richardson

TUESDAY, MARCH 7

7:00 - 10:00 AM MORNING SESSION

CENTRAL/EASTERN **EUROPEAN SESSION I**

Chairmen:

Dariusz Dudek, MD, PhD, FACC Jacek Legutko, MD, PhD

Mini-Symposium on Bioresorbable Stents (BRS)

Vasomotion After BVS Absorb

Lukasz Rzeszutko, MD, PhD

Design Constraints of **Current Bioresorbable** Scaffolds: Can We Improve Their Procedural Parameters? Insights from Polish Apollo and BSM Projects Krzysztof Milewski, MD, PhD

Bioresorbable Vascular Scaffolds in Complex Lesions: Experience in an Outpatient Clinic Stefan Mot. MD

Direct Stenting in **Acute Coronary Syndromes** with Bioresorbable Vascular Scaffold Stanislaw Bartus, MD, PhD

Bioresorbable Stents Update - Similarities and **Differences in Comparison** to First Generation BVS Dariusz Dudek, MD, PhD, FACC

Structural Session

Novel Methodology for Aortic-valvar Complex Calcium Quantification for Transcatheter Aortic Valve Replacement Radoslaw Parma, MD, PhD

TAVI Implantation in Bicuspid Valve -**Technique Update** and Polish Experience Andrzej Ochala, MD

Transcatheter Heart Valves in Extreme Cases

Adam Witkowski, MD, PhD

Balloon Aortic Valvuloplasty for Highest **Risk Patients Before TAVI** or AVR

Dariusz Dudek, MD, PhD, FACC

Transcatheter Heart Valves in Mitral Valve (Valvein-valve, Valve-in-ring, Valve-in-MAC) Adam Witkowski, MD, PhD

Percutaneous Mitral Interventions

Dariusz Dudek, MD, PhD, FACC

Percutaneous Mitral Comissurotomy, Still a **Necessary Intervention** in this Region Stefan Mot, MD

Transcatheter Closure of Left Atrial Appendix: What have We Learned from the First 100 Procedures

Marcin Demkow, MD

3:30 - 6:00 PM AFTERNOON SESSION

ORAL ABSTRACT SESSION I

SCANDINAVIAN-BALTIC **SESSION**

Chairmen:

Andrejs Erglis, MD, PhD, FACC M. Pauliina Margolis, MD, PhD Kari 1. Saunamäki, MD, PhD

The Danish Team

Long-term Mortality in Patients with ST-elevation Myocardial Infarction Treated with DES vs. BMS in Two Similar Geographic Areas in Denmark and in Sweden

Kristian Wachtell, MD, PhD

30-day Mortality After Primary PCI: Cause of Death in Relation to the Age of the Patients

Kari 1. Saunamäki, MD, PhD

Cardiogenic Shock: Combined treatment with ECMO and IMPELLA.

Peter Clemmensen, MD, PhD

Acute Heart Failure After STEMI: Importance of the Right Ventricular Function, the Role of Circulatory Assist with Impella

Hanne Berg Ravn, MD, PhD

Update on Stent Thrombosis - Insights from OCT

Maria Radu, MD, PhD

Influence of a Biodegradable Polymer on Long Term DES Outcomes: From the SORT-OUT Trials

Lisette Okkels Jensen, MD, DMSci

PCI on the Left Main Stem - Perspective of the **European Bifurcation Club** Jens Flensted Lassen, MD, PhD

Long-term Prognosis After PCI for Chronic **Total Occlusion in 524 Consecutive Patients** Jan Ravkilde, MD, DMSci

ICD Implantation After Resuscitation from Cardiac Arrest - Are We Selecting the Right Patients? Helle Søholm, MD, PhD

Endocarditis in Patients with Severe Aortic Stenosis Treated with Either Surgical or Transcatheter **Aortic Bioprosthesis:** Three Year Follow-up of the NOTION Trial Nikolaj Ihlemann, MD, PhD

The Latvian Team

Latvian Real-life Registry on Bioresorbable Vascular Scaffolds: A Single High **Volume Centre Experience** Andrejs Erglis, MD, PhD, FACC

A Single Centre Randomized Study on Full Restoration Therapy for Long Coronary Lesions with Bioresorbable Platforms vs. New Generation Drug Eluting **Stents**

leva Briede, MD

Bioresorbable Vascular Scaffold Use for Chronic Total Occlusion

Dace Sondore, MD

PCI vs. CABG for Left Main Disease: Results from Randomized Single **Centre Study** Karlis Štrenge, MD

Congenital Heart Disease Program in Latvia Agnese Štrenge, MD

WEDNESDAY, MARCH 8

7:00 – 10:00 AM
MORNING SESSION

SOUTHEAST EUROPE SESSION

Chairman: Đeiti Prvulović, MD, PhD

Patient Oriented Approach for Left Main PCI

Gelev Valeri, MD

CTO Recanalization – Effect of Retrograde Approach

Gelev Valeri, MD

Intracoronary Thrombolysis in Patients with STEMI and a Large Thrombotic Burden Miha Čerček, MD, PhD

Single Center Experience with Extracorporeal Membrane Oxygenation for Hemodynamic Support during High-Risk Percutaneous Coronary Interventions and in Cardiogenic Shock Boris Starčević, MD, PhD

Registry Based Multicenter Randomised Clinical Trial: DEB in True Bifurcation Lesions

Đeiti Prvulović, MD, PhD

Treatment of Patients with STEMI in Bosnia and Herzegovina: Current Status and Perspectives

Aleksandar Lazarevic, MD, FACC

Interventional Cardiology in Montenegro: Present Situation and Future Prospects

Dragnić Siniša, MD

CTO in Serbia – Personal Experience

Nenad Božinović, MD

Treatment of Coronary Artery Disease with Drug Eluting Balloons

Klaus Bonaventura, MD

AMERICAN SESSION II

Chairman:

Richard R. Heuser, MD, FACC

Excimer Laser Coronary Angioplasty 25 Years Later James R. Margolis, MD, FACC

When is the Appropriate Time for Interventionalists to Stop Cath Lab Work?

Augusto D. Pichard, MD, FACC

PAD: New Approaches to Treat Fem-Pop CTOs and CLI

Richard R. Heuser, MD, FACC

LDL Hypothesis in the Time of PCSK9

Robert A. Vogel, MD, FACC

3:30 - 6:00 PM

AFTERNOON SESSION

BRITISH SESSION

Chairmen: Andreas Baumbach, MD Charles Ilsley, MD

Bivalirudin vs. Heparin Only: A Detailed Analysis of Outcomes and Treatment Costs in a Busy Primary Angioplasty Service Andreas Baumbach, MD

Complete vs. Incomplete Revascularization in Patients with Coronary Artery Disease

Charles 11sley, MD

TEVAR in Type A Aortic DissectionChristoph Nienaber, MD, PhD

Is an Artificial Heart a Realistic Solution for Younger Patients with Circulatory Failure? Andre R. Simon, MD, PhD

FRENCH/SWISS SESSION

Advantage of MRI in Management of Cardiac Disease Michael Pieper, MD

The Origins of Coronary Angioplasty – Some Little Things You Have Never Heard Before

Philippe Gaspard, MD, FACC

JAPANESE SESSION

Chairmen: Hideo Nishikawa, MD, PhD Etuso Tsuchikane, MD, PhD

Newer Developments in Treatment of CTOs in Japan: Highlights of CCT 2016

Etsuo Tsuchikane, MD, PhD

Current Status of TAVR in Japan

Kentarou Hayashida, MD

TAVR in an Extremely Small Patient

Kentarou Hayashida, MD

Recent Japanese Trials in Catheter Inverventions 2017 Hideo Nishikawa, MD, PhD

Physiology Guided PCI for Complex Lesions: New Technology Changes

Hitoshi Matsuo, MD

the World

Non-wire Based Assessment for Physiological Lesion Severity

Hitoshi Matsuo, MD

7:00 – 10:00 AM MORNING SESSION

DUTCH SESSION

DOTENT SESS

Chairman: Jacques J. Koolen, MD, PhD

Bioabsorbable Scaffolds – The Future, a Passing Fad or Somewhere in Between? Jacques J. Koolen, MD, PhD

The Perspective of Cardiac Regeneration

Pieter Doevendans, MD, PhD

Women and Coronary Artery Disease: Less is More?

Yolande Appelman, MD, PhD

RUSSIAN SESSION

Chairman:

Evgeny Merkulov, MD, PhD

Treatment of Ischemic Stroke in Russia – Problems and Nearest Perspectives?

Alexey Protopopov, MD, PhD

Endovascular Treatment of Myocardial Infarction – Still a Problem?

Igor Kochanov, MD

Stent Optimization in Bifurcation PCI

Alexandr G. Osiev, MD, PhD

Efficacy and Safety of the Adjuvant Techniques During Revascularization in Patients with Complex Coronary Disease

Vsevolod Mironov, MD

Uncommon Case of a Huge Coronary Aneurysm Evgeny Merkulov, MD, PhD

Evgeny Merkulov, MD, PhD

4:00 – 6:00 PM **AFTERNOON SESSION**

GERMAN SESSION

Chairman:

Gerald S. Werner, MD, PhD, FACC Joachim Schofer, MD

Pericardial Disease: The Almost Forgotten Enemy

Reinhard C. Funck, MD

Femoral or Radial Approach? The Story AIN'T OVER

Nicolaus Reifart, MD, PhD, FACC

Why a Skilled Coronary Interventionalist Should Expand His Horizons to Include Endovascular Nicolaus Reifart, MD, PhD, FACC

Importance of Direct Transfer of STEMI Patients into the Cath Lab: Saving Lives by Bypassing the Chest Pain Unit

Triple Antithrombotic Therapy in Patients with Cardiovascular Disease Hans-Friedrich Voehringer, MD, FACC

Karl Heinrich Scholz, MD

BVS for Complex Chronic Total Occlusions – Promises and Problems Gerald S. Werner, MD, PhD, FACC

Operator Dependence of Radiation Management: A Cohort Study of 6,000 CTO Procedures

Gerald S. Werner, MD, PhD, FACC

Single Center Study of Neuroprotection with MRI Follow-up

Joachim Schofer, MD

LAA Closure with the New Lifetech Device Horst Sievert, MD

A Randomized Trial Comparing Amplatzer and Occlutech ASD Occluder Horst Sievert, MD

FRIDAY, MARCH 10

7:00 – 10:00 AM
MORNING SESSION

CENTRAL-EASTERN EUROPEAN SESSION II

Chairmen: Jacek Legutko, MD PhD Robert J. Gil, MD, PhD

Coronary Artery Disease

Tips and Tricks for FFR Assessment Revisited – An Update on New Techniques and Devices Jacek Legutko, MD, PhD

Fractional Flow Reserve to Heart Rate Dependency in Different Epicardial Territories

Krzysztof Milewski, MD, PhD

Revascularization of Multivessel Coronary Disease from Perspective of the Syntax II Trial

Pawel Buszman, MD, PhD

Intravascular Coronary Imaging in the Modern Cath Lab – Integration, Co-registration, 3-D Reconstruction Marcin Wizimirski, RT

OCT/NIRS Imaging of Stent Healing and Neaotherosclerosis – Preclinical and Clinical Data Wojciech Wojakowski, MD

Thin Strut Chromiumcobalt BiOSS® LimC Stent as the Optimal Device for Coronary Bifucations Including Distal Left Main: Early Results of FIM Registry Robert J. Gil, MD, PhD Imaging or Functional Assessment of Left Main Intermediate Lesion – A Time for Final Statement?

Tomasz Pawlowski, MD, PhD

Left Main PCI Optimization – How to Use Imaging?
Jacek Legutko, MD, PhD

Protected PCI with LVAD in Complex Intervention
Dariusz Dudek, MD, PhD, FACC

How Can Interventionalists Help in Optimal Diagnosis and Subsequent Treatment of the Patients with Suspected Myocarditis/Inflammatory Cardiomyopathy? Robert J. Gil, MD, PhD

A look back over the past 31 years including video tapes of live cases, slide presentations from past meetings and a little bit of nostalgia

Discussion & Summary

LOCATION

The Westin Snowmass Snowmass Village, Colorado

REGISTRATION

Physician/Industry

\$1,050 through January 26, 2017 \$1,250 after January 26, 2017

Resident/Fellow/Nurse

\$550 through January 26, 2017 \$750 after January 26, 2017

Please make checks payable to Promedica International CME in US dollars drawn on a US bank. Visa, MasterCard, American Express and Discover cards are also accepted.

Please register online at www.promedicacme.com. If you prefer, you may complete the form below and mail or fax it to:

Promedica International CME 300 Carlsbad Village Drive, Suite 108A-326 Carlsbad, CA 92008

Tel: (760) 720-2263 Fax: (760) 720-6263

Email: Rlaw@promedicacme.com

REFUNDS

All cancellations must be submitted in writing and refunds will be subject to a \$100 administration charge. Cancellations cannot be accepted over the telephone. Refunds will not be available after January 26, 2017.

HOTEL ACCOMMODATIONS

A block of rooms has been reserved at the Westin Snowmass and in limited quantities at the adjacent Wildwood Snowmass Hotel. Please contact the hotel directly for room reservations at 800-525-9402 or 970-923-3520. In order to receive the special rates below, you must mention the Interventional Cardiology 2017 symposium. Reservations must be received by the Westin Snowmass no later than end of business day, January 26, 2017.

Special single and double occupancy rates for Interventional Cardiology 2017 participants are below. Please note that a resort fee and applicable taxes will be added to the nightly rates.

\$355 Alpine Room (king only) \$385 Westin Deluxe Pinnacle Room (2 queens or king) \$405 Westin Premium Pinnacle Room (king only)

\$199 Wildwood Snowmass Room (2 queens or king)
All reservations must be guaranteed and

accompanied by a deposit of 25% of the total room night revenue at the time of booking. The balance is due 30 days prior to arrival.

CONFERENCE PRODUCED BY PROMEDICA INTERNATIONAL CME

Look for continuous updates on our websites: www.promedicacme.com www.snowmasscourse.com www.interventionalcardiol.com

Interventional Cardiology 2017: 32 ND Annual International Symposium					March 5-10, 2017	
REGISTRATION	Physician/Industry ☐ \$1,050 Through Januar ☐ \$1,250 After January 2	J ,	Resident/Fellow ☐ \$550 Through ☐ \$750 After Ja	1 January 26, 2017		
PAYMENT All fees i	n US dollars drawn on US banks:	☐ Check Enclosed	□ Visa/MasterCard	☐ American Express	☐ Discover Card	
CREDIT CARD NUMBER		EXPIRATION DATE	SIGNATURE			
				□MD	□ RN □ CCP	
FIRST/LAST NAME						
HOSPITAL/COMPANY						
MAILING ADDRESS						
CITY/STATE/ZIP/COUNT	RY					
TELEPHONE		FAX	(
EMAIL ADDRESS		SPE	CIALTY			

SEND TO

Laurel Steigerwald, Promedica International CME 300 Carlsbad Village Drive, Suite 108A-326, Carlsbad, CA 92008 Tel: (760) 720-2263, Fax: (760) 720-6263 e-mail: Rlaw@promedicacme.com

Promedica International CME 300 Carlsbad Village Drive, Suite 108A-326 Carlsbad, CA 92008

HERE'S WHAT THEY'RE SAYING

Excellent organization, interesting and innovative international scientific program.

The quality of the speakers and material presented is at the highest level.

One of the best programs available in interventional cardiology!

Great international view of different approaches to disease management.

The faculty was exceptional...the enthusiasm contagious! Excellent content and a most thorough presentation and discussion of the important issues in interventional medicine.

This meeting is one of the best in the world for international networking and invasive cardiology!

Interesting and inspiring talks and very engaged discussions with top shots in a perfect environment.

Presort Standard U.S. Postage PAID Permit 1948 San Diego CA