
[image: image1.jpg]a SCA TEEVENTION

Roadmap to Better Heart Health

This pathway shows the steps that you and your doctor or nurse will take over the next few office visits. Keep this reminder in a place where you can refer to it easily, and bring it with you to every office visit to discuss your progress with your doctor or nurse.

Medications Frequently Adjusted to Target Dose

	Medication Class
	Medication Name
	Starting Dose/
Date
	Increase Dose/ Target Date
	Increase Dose/ Target Date

	Angiotensin-converting enzyme (ACE) inhibitor
	
	/
	/
	/

	Angiotensin receptor blocker (ARB)
	
	/
	/
	/

	Aldosterone antagonist
	
	/
	/
	/

	Beta-blocker
	
	/
	/
	/

	Other:
	
	/
	/
	/

	Other:
	
	/
	/
	/

Flu vaccine date: ____________________ (Guideline recommended: yearly)*
Pneumococcal vaccine date: ___________ (Guideline recommended: every 5 years)*

*Heart Failure Society of America. HFSA 2006 Comprehensive Heart Failure Practice Guideline. J Card Fail. February 2006; 12(1):e1-e122.
Recheck electrocardiogram (EKG)

Date: ___________ (after a change in clinical status, or those patients who have experienced or recovered from a clinical
 event or received treatment that might have had a significant effect on the EKG)

Reassess left ventricular ejection fraction (LVEF)

Date: ___________ (Guideline recommended: 40 days after myocardial infarction (MI), or after a change in clinical status,
 or those patients who have experienced or recovered from a clinical event or received treatment that
 might have had a significant effect on cardiac function)

Date: ___________ (Guideline recommended: 3 to 9 months after onset of dilated cardiomyopathy, or after a change in
 clinical status, or those patients who have experienced or recovered from a clinical event or received
 treatment that might have had a significant effect on cardiac function)

Labs

	What Is Being Tested
	Date
	Result
	Date
	Result

	Serum potassium
	
	
	
	

	Serum creatinine
	
	
	
	

	Fasting lipid panel
	
	
	
	

	Liver function tests (6 to 8 weeks after statin initiation)
	
	
	
	

	INR (at least monthly)
	
	
	
	

	Other:
	
	
	
	

	Other:
	
	
	
	

Device Interrogation

Date: ___________ (Guideline recommended: every 4 months, or after a change in symptoms/ clinical status beyond
 routine, or more frequently if proactive heart failure monitoring capabilities)

Safety Information

Additional Device Information

An implantable cardioverter defibrillator (ICD) system delivers therapies to treat patients with heart rhythm disorders or who are at significant risk of developing heart rhythm disorders. An ICD is placed inside your body and works automatically.

Risks associated with an ICD system implant include, but are not limited to, infection at the surgical site and/or sensitivity to the device material, failure to deliver therapy when it is needed, or receiving
extra therapy when it is not needed. After receiving an ICD system, you will have limitations with magnetic and electromagnetic radiation, electric or gas powered appliances, and tools with which you are allowed to be in contact.

Treatment with an ICD system is prescribed by your physician. This treatment is not for everyone. Please talk to your doctor to see if it is right for you. Your physician should discuss all potential benefits and risks with you. Although many patients benefit from the use of this treatment, results may vary.
Developed by the SCA Prevention Medical Advisory Team.
This material is intended to be educational. It is not intended to replace the information provided to you by your healthcare providers
and may not be directly applicable for your individual clinical circumstance.
Please refer to the manufacturers’ prescribing information and/or instructions for use for the indications, contraindications,
warnings, and precautions associated with the medications and devices referenced in these materials.
 Sponsored by Medtronic, Inc.
May 2007
UC200705527 EN

�

 [image: image1.jpg]

[image: image2.jpg]a@ S(CA [REVENTION

