

Healthcare Operational Excellence Executive Sector Meeting

*Operational Efficiency
Organizational Transformation
Leadership Excellence*


**October 22-24, 2017
Hilton Dallas Plano
Dallas, TX**


Sector Participants

COO
BAPTIST HEALTH SYSTEM

President
OSS HEALTH

Area CEO
PROMISE HEALTHCARE

COO
HOLTZ CHILDREN'S & JACKSON
WOMEN'S HOSPITAL

COO
JERSEY CITY MEDICAL CENTER

CEO & Chairman
NORTH CYPRESS
MEDICAL CENTER

CAO
MARSHFIELD CLINIC
HEALTH SYSTEM

COO
MEMORIAL HOSPITAL

VP, Operations
ST JUDE MEDICAL CENTER

CEO
HUNT MEMORIAL HOSPITAL

COO
BAYLOR UNIVERSITY
MEDICAL CENTER

SVP Operational Transformation
HARRIS HEALTH SYSTEM

VP, Operations
UNIVERSITY OF PENNSYLVANIA
HEALTH SYSTEM

CEO
BAYLOR COLLEGE OF MEDICINE
COMMUNITY PATHOLOGY

COO
METHODIST NORTH HOSPITAL

Chief Medical Officer
RICE MEMORIAL HOSPITAL

COO
EFFINGHAM HEALTH SYSTEM

VP, Operations
AURORA HEALTH CARE

VP Patient Care & CNO
HARDIN MEMORIAL HEALTH

Administrator
DAVIS HOSPITAL & MEDICAL CENTER

CNO
ROME MEMORIAL HOSPITAL


Healthcare Operational Excellence Executive Sector Meeting

Operational Efficiency | Organizational Transformation | Leadership Excellence

Why Attend?

Maximize Your Time

The Healthcare Operational Excellence Executive Sector Meeting is designed specifically for senior executives for whom time is a limited and important resource.

The unique format allows each participant to create their own customized itinerary, focused only on relevant issues and topics. This guarantees that participants are able to take away the information they need to meet their current goals and concerns.

By beginning the event on Sunday afternoon and ending at lunchtime on Tuesday, we limit time out of the office to a maximum of two days, including travel.

Find Solutions and Get Proven Results

The focus over these two days is on identifying and deeply exploring strategies and tactics that have proven to be effective. The Healthcare Operational Excellence Executive Sector Meeting puts you in close contact with executives from similar organizations to your own, many of whom have implemented - or chosen not to implement - strategies that you're currently evaluating.

This allows you to leverage the wisdom of your direct peers, getting candid insights on best practices and common pitfalls - the sort of information that is seldom available publicly.

Reliable and Actionable Information Developed by Senior Healthcare Executives

We provide unbiased content developed by other senior healthcare executives. We do not accept sponsorship dollars to allow vendors to speak on our platform in any capacity. Solution providers are represented only at the most senior level and in very small numbers. Furthermore, they are not permitted to attend any of the closed-door discussion sessions.

Intimate and High-Level Networking to Create Strategic and Long-Term Relationships

All executives selected to attend the Meeting must meet specific qualifying criteria. To optimize networking opportunities and your ability to build meaningful new relationships, we intentionally cap attendance at 60. Peer-to-peer interactions consist of small group sessions, think tanks, and one-on-one meetings.

“The opportunity to discuss current issues and real solutions was great.”

LISA ELLIS, COO
Oklahoma State University Medical Center

“The Think Tank model was very, very powerful for me personally.”

BRUCE CLEMENT, COO
Slidell Memorial Hospital

For speaking and participation opportunities, please contact:

Amy Wilder

Tel: (646) 502-8874

Email: awilder@connexpartners.com


Session Topics

- Service Excellence: To Support Safety, Population Health, Quality & Increased Reimbursements
- Paradigm Shift: Regulators, Regulations & Risk: Addressing the New Normal in DC
- Service Differentiation & Industry Alignment: Rehabilitation, Outpatient Centers, Managed Care & More
- The Continually Shifting Landscape of Senior Leadership: Working with New Board Members & Colleagues
- Remaining Relevant in a Competitive Marketplace
- Structuring a Collaborative Delivery Model: Managing the Cost of Care
- Addressing Employee Engagement & Burnout: Setting-Up Staff for Success
- The Changing Role of the COO: Business, Strategy & Operations
- The Pioneer ACO Model
- Opioid Addiction: Addressing the Challenges of a Growing Epidemic
- Violence in the Hospital: Dealing with Active Shooters
- The Corporatization of Hospitals & Physicians: From M&A to Functional Integration
- Clinically Integrated Network & Population Health: Demonstrating Integration
- Leadership & Board Room Politics: Turning Failure into Opportunity: How does a Senior Administrative Team Learn from Catastrophe?
- No More Silos! Enlightening COOs/MHAs to the Clinical Components of Care
- The Continuum of Care: Elderly Populations
- Workforce of the Future: Nurse/Patient Ratio & Physician Alignment Strategies
- Primary Care Models for the 21st Century

2017 Advisors & Thought Leaders


Advisor
Kimberly Montes
SVP & Corporate
Chief Clinical Officer
Promise Healthcare


Advisor
Bruce Elegant
President & CEO
Rush Oak Park
Hospital


Advisor
Dr. Sarah Humme
CNO/COO
Southwest General
Hospital


Advisor
Dr. James Robinson
President & CEO
Presence St Joseph
Hospital-Chicago


Advisor
Jaelyn Richard
Administrator
Lourdes Physician
Group


Advisor
Jose Sanchez
President & CEO
Norwegian
American Hospital


Advisor
Lewis Perkins
VP Patient Care
Services & CNO
Norton Hospital


Kenneth Cochran
President & CEO
Opelousas General
Health System


Kim Keene
Interim Chief
Executive Officer
St Bernard Parish
Hospital


Healthcare Operational Excellence Executive Sector Meeting Contributors

