

**CALIFORNIA SOCIETY FOR HEALTHCARE RISK MANAGEMENT
39TH ANNUAL CONFERENCE**

CONFERENCE BROCHURE

MARCH 11 - 13, 2020
NAPA VALLEY MARRIOTT AND SPA
3425 SOLANO AVE., NAPA, CALIFORNIA

The 2019 - 2020 Board of Directors of CSHRM proudly welcomes you to the 39th Annual Educational Conference here in beautiful Napa Valley. We hope that you find this to be an interactive Conference that provides you with an exciting and distinctive blend of informative discussions and intellectual presentations along with useful networking and socializing opportunities. This Conference represents the full spectrum of the healthcare risk management industry and provides a unique opportunity for professionals to openly exchange information and ideas that truly allow you to connect with risk management professionals, claims representatives, attorneys and other healthcare related personnel.

The CSHRM Board of Directors and speakers hope and believe that you will find the 2020 Conference to be a rewarding and worthwhile event.

2019 - 2020 CSHRM BOARD OF DIRECTORS

PRESIDENT

Tascha Haut

PAST PRESIDENT

Jill Emmi

PRESIDENT - ELECT

Mark Field

MEMBERSHIP CHAIR

Mike Ball

TREASURER

Pamela Brotherton-Sedano

SPONSORSHIP CHAIR

LaShonda Griffin

BOARD SECRETARY

Chandra Bealey

EDUCATION COMMITTEE

Lois Richardson

EDUCATION COMMITTEE

Debra Taylor

BOARD MEMBER

Jayne Vaccaro

COMMUNICATIONS CHAIR

Jon Corr

BOARD MEMBER

Daniel Wainwright

BOARD MEMBER

Sheetal Shah

BOARD MEMBER

Kirsten Padgett

BOARD MEMBER

Erin Weeden

CONFERENCE SCHEDULE OF SPEAKERS, TOPICS AND EVENTS

DAY ONE - WEDNESDAY, MARCH 11, 2020

1:00 p.m.
Grand Ballroom
Welcome to the Conference – Introductory Remarks

1:00 - 2:00 p.m.
Grand Ballroom
Creating and Sustaining a Patient Safety Program
Stephanie Bailey - John Muir Health
Melissa McRae Clancy - John Muir Health

This program will highlight the Patient Safety Program at John Muir Health's two acute care medical centers. Information shared will include the eight components of the Program, how they meet the California Health & Safety Code requirements and how each component has been developed and strengthened over the years since John Muir began its high reliability journey in 2015.

2:00 - 3:00 p.m.
Grand Ballroom
One Hospital's Journey Towards Eliminating Barriers to Emergency Mental Health Care Through Public/Private Collaboration
Clyde Smith - Dignity Health Mercy San Juan Medical Center

Dignity Health Mercy San Juan Medical Center recently opened a crisis stabilization unit (CSU), which offers 24/7 mental health services for ED patients who require psychiatric stabilization. In addition to providing psychiatric assessments and treatment, the CSU provides substance abuse screenings, medication evaluation and management, and linkages to aftercare resources. Our speaker will describe the journey taken by Dignity to collaborate with Sacramento County and others to provide this important care to patients.

3:00 - 3:15 p.m.
Grand Foyer
Afternoon Break
Enjoy an afternoon break and socialize with our Sponsors and Exhibitors

3:15 - 4:15 p.m.
Grand Ballroom
Medical Board Licensing Actions: Dramatic Rise and Wide Impact
Kat Todd, Esq. - Schuering, Zimmerman & Doyle, LLP
Michael Felsen, Esq. - Sutter Health

The past few years have seen a meteoric rise in Medical Board of California (MBC) licensing investigations and accusations concerning opioid therapy as a result of the MBC's so-called "Death Certificate Project." This is not only impacting individual prescribers, but also the facilities at which they practice as well as other providers involved in the patient's care. This session will educate attendees about the current regulatory and disciplinary environment and describe best practices for handling investigational subpoenas, agency inquiries and long term opioid therapy.

DAY ONE SCHEDULE - CONTINUED

4:15 - 5:15 p.m.
Grand Ballroom

Helping the Homeless: A Risk Management Perspective
Linda Garrett, Esq. - Garrett Consulting Group, LLC.

California has an estimated 134,000 homeless individuals — more than any other state in the nation. Health care providers are on the front lines of this crisis, employing comprehensive strategies to address homeless patients' complex needs and safely discharge them. Our speaker will discuss the perception vs. reality in homelessness, its causes and subgroups, how it affects an individual's health, and what health care providers can do individually to connect patients with community partners.

5:30 - 6:30 p.m.
Garden
Courtyard

Welcome Reception

Event generously
sponsored by:

**MARSH & MCLENNAN
COMPANIES**

CSHRM invites all
Conference attendees
to meet and socialize
with each other and
the CSHRM Board.

DAY TWO - THURSDAY, MARCH 12, 2020

7:15 - 8:15 a.m.
Grand Foyer

Continental Breakfast

8:15 - 8:30 a.m.
Grand Ballroom

Day Two: Welcome and Opening Remarks

8:30 - 9:30 a.m.
Grand Ballroom

High Reliability: Starting and Continuing the Journey Across Integrated Delivery Networks

Devan Johnson - Mercy General Hospital

Krista Lopes - Sutter Health

Both Dignity Health and Sutter Health are committed to becoming High Reliability Organizations, focused on improving safety and achieving the goal of Zero Harm. This session will review Dignity Health's beginnings of the HRO journey and Sutter Health's strategies and tactics for transforming how they have prioritized safety and engaged clinical and non-clinical workforce.

DAY TWO SCHEDULE - CONTINUED

9:30 - 10:30 a.m.
Grand Ballroom

The Direct Link Between Hospital Employee Safety and Patient Satisfaction

Tammy Cain Kraatz - Safety National

Alleen Wilson - Safety National

In this day and age of website ratings and social media, patients have direct and immediate means to cause reputational harm by publicly airing their bad experiences. Many fail to understand how the lack of a solid risk management program directly correlates to poor patient satisfaction. Failure to provide employee safety programs, equipment and routine training creates an environment primed for error. Both professional liability and organizational and professional reputational risk is at stake. This session will explain how creating a culture of safety helps to mitigate these risks, reduces injury and error, and ultimately increases patient satisfaction.

10:30-10:45 a.m.
Grand Foyer

Morning Break

Enjoy this opportunity to grab a drink, catch-up with colleagues and visit our Sponsors and Exhibitors

10:45-11:45 a.m.
Grand Ballroom

Transparency: Thinking About the Patient and Family Perspective

Carole Hemmelgarn - University of Illinois, at Chicago

Presentation generously
sponsored by

Dignity Health

Transparency: the past, present and dream for the future - Like other aspects of healthcare, transparency is evolving. We will discuss the ethical and moral imperatives behind transparency, the lost learning when transparency doesn't happen, and the beauty when it does, for all the parties involved.

12:00 - 1:00 p.m.
Pool/Patio Area

Lunch Break

Enjoy a casual buffet lunch and another opportunity to mingle with friends and connect with colleagues

1:15 - 2:15 p.m.
Grand Ballroom

Propelling Ambulatory Care Towards High Reliability

Dana Faber - The Doctors Company

Prior to hospital/ambulatory consolidation, risk management within the ambulatory setting was lacking structure and a culture of patient safety – in many ways, it is still in its infancy today. To move toward high reliability in accordance with the ambulatory care organization's mission and goals, baseline risk assessments are required. To truly engage participants in the high reliability journey, several strategies are needed, including relationship-building with the commercial insurer, deeper analysis of patient satisfaction surveys, and collaboration with allies. Promoting the positive aspects of risk assessments can make the difference in moving the chassis from a rusty old operation to a well-oiled machine all in the name of high-reliability.

DAY TWO SCHEDULE - CONTINUED

2:15 - 3:15 p.m.
Grand Ballroom

Another Mandated Training Requirement??? Complying with New Implicit Bias Training Laws

Elizabeth Stallard, Esq. - Downey Brand, LLP

The California Legislature passed two laws in 2019 requiring implicit bias training for healthcare professionals. Specifically, AB 241 requires all continuing education courses for nurses, physicians, and physician assistants to address implicit bias in health care treatment. In addition, SB 464 requires hospitals to provide an implicit bias program for all perinatal care providers, including initial training and a refresher course every two years. Understanding implicit bias is the first step to managing it. Our speaker will define implicit bias, describe how it can affect the workplace and the delivery of health care services, and explain the requirements of the new laws and how to comply with them to reduce the negative effects of bias.

3:15 - 4:15 p.m.
Grand Ballroom

Making a Case In Support of Sharing Peer Review Information: How Institutions CAN Make it Work

Amy Heneghan, M.D. - Palo Alto Foundation Medical Group
Ed Damrose, M.D. - Stanford University School of Medicine

Peer review information can be highly sensitive, and protection of this confidential information is critical. There are circumstances, however, when sharing agreements between institutions is beneficial, not only for the individual provider in question, but for the institutions as well. Our speakers will describe a Peer Review Sharing Agreement (PRSA) created between a large hospital system and a multispecialty group practice, and their experience of this collaboration in a case-based format, with tips about how to make it work and how to avoid pitfalls and obstacles.

President's Reception

5:00 - 6:30 p.m.
Patio/Pool Area

Event generously sponsored by:

Entertainment provided by DJ Marcus T who was the founding member and DJ for the 1980's R&B group: Timex Social Club who in 1986 reached #1 on the Billboard charts with the Mega Hit song "Rumors".

CSHRM
CALIFORNIA SOCIETY for
HEALTHCARE RISK MANAGEMENT

DAY THREE - FRIDAY, MARCH 13, 2020

7:15 - 8:15 a.m.

Grand Foyer

Continental Breakfast

Enjoy a fun and relaxing breakfast with your CSHRM friends and colleagues

8:15 - 8:30 a.m.

Grand Ballroom

Day Three: Welcome and Opening Remarks

8:30 - 9:30 a.m.

Grand Ballroom

Investigating Patient Complaints of Inappropriate Conduct/Sexual Assault: Key Considerations

Michelle McGrath, Esq. - McGrath Investigations Law Corporation

Our speaker, an attorney who dedicates her practice to investigating allegations of misconduct, will provide an overview of key considerations when investigating patient complaints of inappropriate conduct, including sexual misconduct. These key considerations include the three critical pillars of an investigation, assessing the credibility of witnesses, the importance of trauma-informed training, and documenting the investigation.

9:30 - 10:30 a.m.

Grand Ballroom

AB 5: Independent Contractor or Employee?

Gail Blanchard-Saiger, Esq. - California Hospital Association

Last year, in the wake of concerns about large gig-economy companies classifying workers as independent contractors rather than employees, the California Legislature enacted a new law about employment status classification. As a result, many healthcare workers may need to be reclassified as employees. Our speaker will explain the legal, financial and practical differences between independent contractors and employees, and how to determine which is which. Knowledge of this big-picture issue and the associated risks involved in making these decisions will serve you well for years to come.

10:30-10:45 a.m.

Grand Foyer

Morning Break

Enjoy a final chance to grab a drink, mingle with colleagues and visit our Sponsors and Exhibitors

10:45-11:45 a.m.

Grand Ballroom

Legislative and Regulatory Update

Susan Penny, J.D. - UCSF Medical Center

This popular annual update summarizes recent new laws and regulations of particular interest or importance for healthcare risk managers. New trends or contemporary issues of interest to healthcare risk managers are also tracked.

11:45 a.m.

Grand Ballroom

Final Remarks, Thanks and Adjournment of Conference

CONFERENCE SPONSORS

THE BOARD OF DIRECTORS OF CSHRM WISH TO THANK THOSE WHO HAVE GRACIOUSLY AND GENEROUSLY SPONSORED THE 2020 CONFERENCE. WITHOUT THE SUPPORT OF OUR SPONSORS THIS WONDERFUL CONFERENCE AT THIS AMAZING LOCATION WOULD HAVE NEVER OCCURRED.

AS SUCH, THE BOARD OFFERS ITS UTMOST APPRECIATION FOR THE FINANCIAL BACKING IT HAS RECEIVED FOR THIS YEAR'S CONFERENCE FROM THE FOLLOWING SPONSORS:

PRESIDENT'S RECEPTION SPONSOR

Founded in 1965, La Follette, Johnson, De Haas, Fesler & Ames is a statewide litigation firm of 55 attorneys specializing in defense of healthcare providers. The Firm serves clients all over Northern and Southern California, including San Diego, through its five offices. La Follette, Johnson represents many hospitals in Northern California in major exposure medical negligence cases. The state's largest insurers, self-insured entities, and healthcare organizations call upon La Follette, Johnson to defend their most serious claims.

CONFERENCE LANYARD SPONSOR

Safety National is a versatile alternative market insurance provider that offers a broad range of risk funding products through insurance agents and brokers. Founded in 1942, Safety National is the leading provider of excess workers' compensation coverage to self-insured employers and groups nationwide, and has provided that type of coverage longer than any other company in the United States. The company is licensed to provide workers' compensation insurance in all 50 states, the District of Columbia and Canada. Safety National is a member of the Tokio Marine Group and is rated "A" (Excellent), Financial Size Category XI, by A.M. Best

CONFERENCE SPONSORS CONTINUED

CONFERENCE BAG SPONSOR

BETA Healthcare Group (BETA) is the largest professional liability insurer of hospitals on the West Coast and provides coverage to more than 250 hospitals and healthcare facilities. In addition, BETA provides workers' compensation coverage for over 40,000 healthcare workers in California. BETA also has a long-established and growing commitment to physicians, providing medical professional liability coverage to over 6,000 physicians and more than 50 medical groups. Beyond primary liability and workers' compensation coverage, BETA provides an entire suite of alternative risk and insurance services, including excess healthcare professional liability coverage, excess workers' compensation coverage, third-party claims administration services, risk management consulting services and claims management consulting services. Whether with hospitals, medical groups, clinics or hospices, BETA has earned a reputation for financial strength, rate stability, quality service and breadth of coverage that is unparalleled in the industry.

Partners in Managing Risk

WELCOME RECEPTION SPONSOR

**MARSH & MCLENNAN
COMPANIES**

management, risk consulting, risk financing, and technological solutions to organizations across the health care continuum. Our clients include for-profit and not-for profit hospitals; academic medical and research centers; managed care providers including HMOs and pharmacy benefit managers; senior housing services composed of assisted and independent living centers and long-term care residences; and more than 195 health care captives.

As the world's leading insurance broker and risk advisor, Marsh is devoted to finding the opportunity in risk. With 24,000 employees and annual revenues approaching \$5 billion, Marsh serves more clients in more industries worldwide than any firm in our industry. Our HealthCare Practice comprises more than 500 colleagues who provide risk

PLATINUM LEVEL SPONSORS

We sell insurance – but lots of companies do that. What makes us The Hartford? Our commitment to our customers – we come to work every day to help them prevail through life's challenges. Our commitment to our employees – we've built a culture where people are respected for who they are and recognized for how they contribute. And our commitment to our neighbors – we support and serve daily in the communities where we live and work. We are The Hartford. And together we prevail.

PLATINUM LEVEL SPONSORS *CONTINUED*

Dummit Buchholz & Trapp is committed to defending the interests of hospitals, physicians, long term care facilities and other health care providers in claims of alleged medical malpractice, hospital negligence, nursing home negligence, and elder abuse or dependent adult abuse. We maintain a team of dedicated professionals who provide comprehensive, dynamic representation. Over the past 40+ years DB&T has cultivated its reputation as a leader and innovator in the defense of malpractice claims against hospitals or other health care providers, as well as elder or dependent adult abuse cases. With offices throughout California, we serve the needs of our clients in a variety of venues and locations within the Golden State. Our team approach is designed to deliver big-firm results with small firm responsiveness. We value the relationships we have built over the years with leaders in the healthcare industry, and encourage risk managers and claims representatives to contact us at any time (day or night) with any question or issue, big or small, whether case related or not. Our goal is to best serve our clients any way possible. Our years of specialized litigation experience create an unparalleled expertise in defending our healthcare, individual and corporate clients.

A Leader in Healthcare Litigation Services

Sacramento • Los Angeles • San Diego • Orange • Riverside

www.dbt.law

For inquiries, please contact Dani Stoutenburg at daniela.stoutenburg@dbt.law

PORTER SCOTT

P | S

PROBLEM SOLVED

For over 40 years, Porter Scott has provided the highest quality representation of Northern California's public entities, businesses, organizations, and health care providers. Porter Scott provides pre-litigation advice, training of hospital staff, pre-lawsuit investigations, and aggressive advocacy for public and private hospitals, nursing homes, physicians, physician assistants, nursing staff, and other healthcare practitioners. The firm also provides representation in a variety of other areas, with attorneys specializing in claims including civil rights, employment, construction, business, police practices, real estate, professional, and products liability. To get the best defense in complex litigation services, visit us at: www.porterscott.com

Founded and led by physicians, The Doctors Company is relentlessly committed to advancing, protecting, and rewarding the practice of good medicine. With 80,000 members and over \$4.6 billion in assets, The Doctors Company is the nation's largest physician-owned medical malpractice insurer. We partner with practices of all sizes to help them manage the complexities of today's healthcare environment. And no matter how you practice, we'll be there for you with expert guidance, resources, and coverage. That's malpractice insurance without the mal. Learn more at thedoctors.com

THE DOCTORS COMPANY

medical ~~mal~~practice insurance

CHUBB

Chubb is a global insurance leader that is now the world's largest publicly traded property and casualty group, with operations in 54 countries, exceptional financial strength, and a broad range of personal and commercial insurance products. At Chubb, we are committed to providing the very best insurance coverage and service to individuals and families, and businesses of all sizes.

PLATINUM LEVEL SPONSORS *CONTINUED*

McCORMICK
BARSTOW LLP
ATTORNEYS AT LAW

omissions, licensing, and disciplinary proceedings. The Practice Group's diverse clientele includes physicians, hospitals, psychologists, psychiatrists, chiropractors, podiatrists, dentists, and other healthcare professionals. For more information see: www.mbswc.com

McCormick Barstow LLP is a Martindale-Hubbell AV® Preeminent Peer Review Rated firm committed to providing the highest level of legal representation to its clients. This commitment has helped make McCormick Barstow a pre-eminent and respected law firm in each of our locations and practice areas. It is with great pride and dedication that McCormick Barstow has grown to more than 100 attorneys on staff, a wide array of practice areas, and five offices in four states. McCormick Barstow is capable of handling virtually all of your legal needs throughout California and in Nevada, Ohio and beyond. McCormick Barstow's Professional Liability Practice Group specializes in representing professionals in a wide variety of matters involving errors and

Coverys is a leading provider of medical professional liability insurance committed to helping reduce

COVERYS®

distractions so healthcare professionals and organizations can focus on what matters most—patients. You can count on Coverys for flexible coverage options, innovative insurance solutions, advanced data analytics, best-in-class education and risk mitigation resources, and unique support programs to assist healthcare providers who are experiencing a claim, adverse event, or burnout. With 40+ years of experience serving the medical community and underwriting companies with “A” (Excellent) ratings from A.M. Best, you can be confident in Coverys' financial strength and stability. Please visit coverys.com for more information.

macro-pro

DOCUMENT RETRIEVAL SERVICE is unique: No phone trees, a Client Service staff who will answer your call and assist you, precise document preparation, fastest retrieval, secure encrypted documents, incredible online and mobile websites.

Macro-Pro is a certified woman owned business with over 30 years of experience and over 180 expert people and we will locate records anywhere in the world. If you think all document retrieval companies are alike, you haven't tried Macro-Pro!! Call us today at (800) 696-2511 and see for yourself.

Riskconnect is the leading integrated risk management software solution provider and the largest RMIS solution provider in the world. Our unique risk-correlation technology is used by more than 900 customers worldwide to gain previously unattainable insights for better business outcomes. Riskconnect's integrated risk management solution for healthcare organizations connects people, systems, and data for the clearest view of risk.

PLATINUM LEVEL SPONSORS *CONTINUED*

RLDatix™

Our vision is a world where patients have access to the best and safest care possible. For more than 30 years, RLDatix has been at the

forefront of patient safety technology. RLDatix helps healthcare organizations around the world provide safer care for patients. The world's leading patient safety technology company, RLDatix builds software that reduces the impact of harm and helps organizations continually learn and improve. RLDatix at a Glance: 30+ years in patient safety; 3,500+ customers; 19 countries; 500+ employees; and 250+ million patients protected.

GOLD LEVEL SPONSORS

Aon is the leading global provider of risk management, insurance and reinsurance brokerage, and human resources solutions and outsourcing services. Through its more than 72,000 colleagues worldwide, Aon unites to empower results for clients in over 120 countries via innovative and effective risk and people solutions and through industry-leading global resources and technical expertise. Aon has been named repeatedly as the world's best broker, best insurance intermediary, best reinsurance intermediary, best captives manager, and best employee benefits consulting firm by multiple industry sources.

Founded in 1976, Athens Administrators delivers superior third party claims administration services and support for workers' compensation and liability claims. We have successfully administered claims for more than 40 years. Our clients include healthcare institutions, public agencies, regional businesses, insurance companies and Fortune 500 companies. Athens is headquartered in Concord, California maintaining offices throughout the state.

NORCAL Mutual Insurance Company was formed by physicians in 1975 to provide the highest quality medical professional liability insurance products and services to its policyholder-owners. NORCAL

Mutual insures nearly 20,000 physicians and other healthcare professionals in solo practice, medical groups, hospitals, clinics and allied healthcare facilities in California, Alaska and Rhode Island.

¶ We empower people at every level of the healthcare delivery system with the knowledge they need to continuously improve outcomes. As our country's healthcare system continues its transition from a volume-based model to a value-based model, all areas of healthcare delivery organizations must adapt and advance in order to succeed and, ultimately, to improve patient outcomes. Sustained change and outcome improvement

only comes when all elements of the system are aiming toward the same goals and aligned around how to achieve them. Med-IQ is the only accredited healthcare education company able to offer solutions throughout the healthcare delivery continuum - at every point where there is interaction with the patient. Whether between clinician and patient, organization and patient, or system and patient, the relationships that result in better outcomes are those where the patient is at the center and every care interaction is optimized through continued improvement and educational support. Learn more at our website: www.med-iq.com

GOLD LEVEL SPONSORS CONTINUED

CAPAssuranceSM

A RISK PURCHASING GROUP

For Your Protection. For Your Success.

rating from A.M. Best since 2006. CAP also offers medical professional liability protection to physicians practicing in large groups through the Cooperative of American Physicians Insurance Company, Inc., a risk retention group. CAPIC-RRG is rated A- (Excellent) by A.M. Best. For more information, visit: www.CAPphysicians.com.

The Cooperative of American Physicians, Inc. was established in 1975 by a group of California physicians to manage the escalating cost of medical professional liability coverage. Two years later, CAP formed the Mutual Protection Trust, which today provides protection to nearly 12,000 of California's finest physicians, and which has earned an A+ (Superior)

CHA brings clarity to complex health care issues with education programs and publications that explain regulations and help hospitals comply with ever-changing health care laws. All materials are created specifically for California hospitals and address state and federal laws. CHA Education and Publications offers seminars, webinars, conferences and manuals that address issues such as consent for treatment, licensure requirements, CMS's regulatory compliance, mental health law and patients' rights, patient privacy, EMTALA implications, charity care and workplace violence prevention. CHA is the trusted resource for California hospitals. Free electronic publications (for CHA members) and more at www.calhospital.org.

**CALIFORNIA
HOSPITAL
ASSOCIATION**

*Providing Leadership in
Health Policy and Advocacy*

Ontellus delivers high-value data and superior service, accuracy and industry-leading turnaround times. Our technology-driven record retrieval solutions empower insurance carriers, self-insured corporations, third-party administrators and law firms to reduce costs, make better-informed decisions and accelerate claims resolution.

ontellus

Medical Interactive's learner process allows managers and educators to assess a learner's knowledge and measure retention of knowledge. After educational courses are completed by a learner, educators and managers have more time to observe the learner to ensure that patient safety strategies are implemented.

During this entire process, educators and managers can focus on learner needs, all the while improving patient safety and performance. Users have demonstrated an approximate 30% increase in clinician knowledge of risk and patient safety. Medical Interactive has educated healthcare providers for over 20 years.

Innovation never stops. Neither do we. Companies have to constantly innovate to stay ahead in business.

Liberty Mutual
INSURANCE

IRONSHORETM
A Liberty Mutual Company

Ironshore has a well-earned reputation for staying nimble, providing access to senior leadership and leveraging deep industry expertise to deliver unique solutions for complex risk. We've found that when you go above expectations and think beyond industry standards, innovation can happen every day. We share Liberty Mutual's mission to help people embrace today so they can confidently pursue tomorrow. The promise we make to our customers is to provide protection for the unexpected, delivered with care. We partner with brokers and buyers to help companies better control the total cost of risk through custom programs that blend effective coverages with industry-leading risk control and in-house claims management.

GOLD LEVEL SPONSORS CONTINUED

EDGEWOOD
HEALTHCARE ADVISORS

a division of **EPIC**

Edgewood Healthcare Advisors is a specialty division of EPIC focused on the unique and continuously evolving needs of our clients in the healthcare industry. Our healthcare practice is known around the world for its expertise and passion in delivering exceptional brokerage and consulting services to the healthcare industry. We listen to your concerns, address your needs and help you meet your risk management objectives. Our integrated service delivery model combines proven analytics, coverage counsel analysis, as well as seasoned and respected healthcare brokers.

Hinshaw, Marsh, Still & Hinshaw, LLP is dedicated to the representation of healthcare professionals. We are committed to protecting and defending the rights of professionals in medical malpractice and administrative law cases. We have a reputation for diligent preparation, uncompromising advocacy, and success at trial. We have decades of experience in the representation of healthcare professionals in Northern California. We have represented physicians, nurses, hospitals, outpatient surgery centers, public entities, and allied healthcare specialists in hundreds of jury, bench and administrative law trials. The practice of law, like healthcare, requires compassion, skill, expertise, knowledge and judgment. We treat each and every client with the highest level of commitment and attention. A lawsuit, licensing board accusation or credentialing dispute can bring tremendous stress to a hardworking professional. Our aim is to employ our experience, tenacity and results-driven approach to make the process as stress free and successful as possible. It is this approach that has earned our firm a reputation as a leader in healthcare defense.

HINSHAW, MARSH, STILL & HINSHAW

WOODRUFF
SAWYER

claims professionals, and loss control specialists, who will protect you from specific industry risks that could hinder your success. This means you'll have direct access to experts in cyber attacks, regulatory scrutiny, medical professional liability threats, evolving payment models, and cost control pitfalls. **Safeguarding Your Sector**—We serve a wide spectrum of healthcare sectors, including hospitals, senior care, physicians, and managed Care

The Health of Your Business is Our Business. The risks of operating a Healthcare entity in today's rapidly evolving marketplace are as complicated as the industry itself. At Woodruff Sawyer, we are champions for our Healthcare clients because we specialize in the Healthcare space and we truly understand what keeps them up at night. Every aspect of our service delivery is handled by our team experts, which include attorneys, brokers,

SILVER LEVEL & SNACK SPONSORS

The Palo Alto Foundation Medical Group are physicians dedicated to delivering excellent, integrated, compassionate care to our community. We will create a legacy of unsurpassed primary and specialty care and an enduring business by anticipating challenges and working together to develop and implement innovative strategies to overcome them.

**Palo Alto Foundation
Medical Group**

Affiliated with the
Palo Alto Medical Foundation

**Schuering
Zimmerman
& Doyle** LLP
ATTORNEYS AT LAW

We are a law firm of trial attorneys who practice in numerous complex areas. We specialize in complex medical and professional litigation with a diverse practice that encompasses many aspects of the insurance industry. We handle cases throughout California and Nevada, in state and federal courts, at both the trial and appellate levels. We pride ourselves as being a firm of enormous depth with experienced, dedicated trial attorneys serving our clients' broad litigation needs.

At QBE we are doing things differently. We are breaking down the silos to form one integrated team, dedicated to Healthcare. With The QBE Integrated Advantage for Healthcare our team of experts in Underwriting, Claims, Risk Solutions and Product, have the insights and knowledge to tailor comprehensive solutions in support of hospitals, physician groups, miscellaneous provider facilities and managed care entities. By creating an integrated team we've also made it easier to access our products and services. Our process is simple. One team for all coverages, one quote, one binder and one point of contact for Claims and Risk Solutions. QBE's dedicated healthcare team has the expertise and focus it takes to navigate the ever-changing Healthcare industry. Our products and services are specialized and, because our team is truly integrated, easier than ever to access. QBE is a company that creates solutions to handle healthcare's constant changes.

QBE

CONFERENCE SPONSORS *CONTINUED*

SILVER LEVEL & SNACK SPONSORS *CONTINUED*

Berkshire Hathaway Specialty Insurance

Berkshire Hathaway Specialty Insurance provides commercial property, casualty, healthcare professional liability, executive and professional lines, surety, travel, programs, medical stop loss and homeowners insurance. We are part of Berkshire Hathaway's National Indemnity group of insurance companies, consisting of National Indemnity and its affiliates, which hold financial strength ratings of A++ from AM Best and AA+ from Standard & Poor's.

The rating scales can be found at www.ambest.com and www.standardandpoors.com, respectively. Based in Boston, Berkshire Hathaway Specialty Insurance has offices throughout the U.S. and the world.

CONTINUING EDUCATION INFORMATION

The Compliance Certification Board (CCB)® has approved this event for **15.6 CCB CEUs**. Continuing Education Units are awarded based on individual attendance records. Granting of prior approval in no way constitutes endorsement by CCB of this event content or of the event sponsor. Day One = 4.8 hours; Day Two = 7.2 hours; and, Day Three = 3.6. Total of 15.6.

This program has been approved for a total of **13.0** contact hours of continuing education credit toward fulfillment of the requirements of ASHRM designations of Fellow (FASHRM) and Distinguished Fellow (DFASHRM) and towards certified professional in healthcare risk management (CPHRM) renewal. Day One = 4.0 hours; Day Two = 6.0 hours; and, Day Three = 3.0. Total of 13.0.

This program has been approved by the National Association for Healthcare Quality (NAHQ) for **13.0** CPHQ continuing education hours. Day One = 4.0 hours; Day Two = 6.0 hours; and, Day Three = 3.0. Total of 13.0.

CSHRM is also an approved CEU Provider (#4506) with the California Board of Registered Nursing. **13.0** contact hours will be awarded for this program. Day One = 4.0 hours; Day Two = 6.0 hours; and, Day Three = 3.0. Total of 13.0.

REFUND POLICY

If an attendee needs to cancel at any time prior to the conference's cancellation deadline date of **March 2, 2020**, we offer credits towards the following year's conference. If you do not want credits towards the following year's conference, we provide the following cancellation/refund options:

- Cancellation more than 60 days prior to the conference cancellation deadline date: A full refund of registrations fees, less a \$50 cancellation fee.
- Cancellation 30-60 days prior to the conference cancellation deadline date: A 50% refund of registration fees.
- Cancellation less than 30 days prior to conference cancellation deadline date will result in credits to next year's conference or you may transfer your registration to another party.

All cancellation requests must be made in writing prior to **March 2, 2020**, to info@cshrmca.org. Registrants who fail to attend the conference without prior notification of cancellation will be assessed the full conference fee. All refunds will be provided after the conference.

RESORT MAP & EVENT LOCATIONS

- Exterior Entrance
- Elevators
- Ice / Vending

Vineleven – Serving Breakfast, Lunch and Dinner featuring an inspired small and shared plate menu. Craft Cocktails, Local Microbrews and Napa Valley Wines

Starbucks – Espresso, Cappuccino, Frappuccino, Specialty Drinks

Market at Vineleven – Serving Wine Country Picnic Items (sandwiches, salads, cheese trays and more)

The Spa featuring full-service offerings (Massage, Pedicure, Nail Care, Vichy Shower, Couples Rooms and Relaxation Garden)

Welcome Reception featuring a Napa Valley Winery each evening from 5p-8p in the Lobby

Culinary Hairroom Garden on-site featured in acclaimed Vineleven Restaurant and Bar

Complimentary Wireless Internet in the Lobby

Lobby Concierge to help with transportation, reservations, wine tasting appointments, balloon rides and more

Complimentary Heiss Car Service Friday and Saturday evenings (contact front desk for reservations)

Napa Valley Marriott Hotel
 3425 Solano Avenue Napa, Ca. 94558, USA
 For reservations please call 1.707.253.8600
www.napavalleymarriott.com

LET'S PLAN ON MEETING AT CSHRM'S 40TH ANNIVERSARY CONFERENCE (MARCH 10 - 12, 2021 AT THE MARRIOTT)

THE CSHRM BOARD OF DIRECTORS "THANK YOU" FOR ATTENDING OUR 2020 ANNUAL CONFERENCE. PLEASE DRIVE HOME SAFELY AND HAVE A WONDERFUL REMAINDER OF 2020.

