

IHI National Forum

on Quality Improvement in Health Care

December 9–12, 2018 • Orlando, FL

We're making better care for older adults a reality. We can help you do it, too.

Join our movement to bring age-friendly care to 20% of U.S. hospitals and health systems by 2020.

Visit us at booth #413 and learn more in sessions A8 and B8 on Tuesday, December 11.

Age-Friendly Health Systems is an initiative of The John A. Hartford Foundation and the Institute for Healthcare Improvement, in partnership with the American Hospital Association and the Catholic Health Association of the United States. Learn more at IHI.org/AgeFriendly.

The John A. Hartford Foundation
Dedicated to Improving the Care of Older Adults

Welcome!

It's been five years since I moved from Scotland to the United States and joined IHI, and three years since I became Chief Executive Officer. As an expat, home is never too far from my mind. And as I enjoyed some time in my home country this past summer (seeing my son get married), I reflected on how fortunate I am, as many of you are, to feel at home in several different places. The IHI National Forum is one of those places.

For the past 30 years, the National Forum has been the home for quality and safety improvement in health care. This extraordinary conference is a place to reconnect with old friends and meet new ones. It's a place and time to pause and take stock of the work we've done, and the work still ahead, to improve health and health care for all. The National Forum is also a place to celebrate — to share in our collective achievements.

Like any good home, the National Forum strengthens the bonds between us and recharges our batteries. It opens our eyes and speaks to our hearts. Above all, the lessons we learn and connections we make this week will have a profound impact not only on our own lives, but also on the lives of the patients, families, and communities we serve, all around the world.

For those participating in your first Forum, we hope you like it. And for those who have joined us for many years, welcome home.

Sincerely,

Derek Feeley
President and CEO
Institute for Healthcare Improvement

Table of Contents

General Information	2
Forum at a Glance	4
Keynotes	6
Networking Opportunities	10
Spotlight Sessions	11
Sunday, December 9	
Sunday Learning Labs	12
International Attendee Meeting	14
Monday, December 10	
Scientific Symposium	15
Forum Excursions	15
Monday Morning Learning Labs	16
IHI Quick Courses	18
Monday Afternoon Learning Labs	19
IHI Open School Congress	21
Pre-Conference Keynote	21
Receptions	21
Tuesday, December 11	
National Forum Orientation	22
Keynote One	22
Storyboard Walkarounds, Spotlight Sessions, A and B Workshops	22
Storyboard Walkarounds	26
Networking Lunches	26
Storyboard Walkaround, Spotlight Session, C Workshops	27
Keynote Two	30
Storyboard Reception	30
Nursing Now Reception	30
National Forum Celebration	30
Wednesday, December 12	
Special Interest Breakfasts	31
Keynote Three	32
Spotlight Sessions, D and E Workshops	32
Lunch & Launch	37
Keynote Four	37
• • • •	
Conference Map	34
Innovation Theater	38
Book Signings	40
Continuing Education	41
Shuttle Map	42
Conference Information	44
Supporters	46
Exhibitors	49
Exhibitor Index	54
Solutions Connection	55
Well-Being Checklist	58

General Information

Download the Mobile App

Download the IHI App and log in with your credentials to access conference information, daily agenda, session descriptions, presenter biographies, networking events, and more.

1. Go to either the iOS App Store or Google Play Store and search “IHI Conferences.”
2. Download the “IHI Conferences” app and click “Open” when finished.
3. Select “IHI National Forum 2018” by clicking “Open.”
4. When the app launches, click on the hamburger icon on the top left and click “Log in for more features!”
5. Enter your first and last name and hit “Next.”
6. A verification code will be sent to the email you used to register for the IHI National Forum. (If you don’t receive an email, please check your spam folder.)
7. Go back to the app and enter the verification code to access the mobile app.

For help with the app, ask any IHI Blue Shirt.

Videographers and Photographers

Please note that IHI will have videographers and photographers at the 2018 National Forum. We may capture your image for use on TV during the National Forum, on the IHI website, or in other IHI materials.

Free WiFi

1. In the WiFi settings on your device, select “view available wireless networks” and connect to the “IHIFORUM” wireless network.
2. Open a new web browser and type “ihi.org” into the address bar. You will be redirected to a Marriott webpage.
3. Enter “IHI30FORUM” (case sensitive) as the Meeting Passcode and click “Submit.”

Conference Tracks

To guide you through your learning experience, we've organized National Forum sessions into 10 Conference Tracks by content area. Select sessions within one or multiple content areas.

- Equity
- Improvement Science Supported by:
- Joy in Work
- Leadership
- Maternal and Child Health
- Mental Health and Well-Being Supported by:
- Moving from Volume to Value
- Person-Centered Care Supported by:
- Population Health
- Safety

Spotlight Sessions

Five of the most popular sessions are highlighted as Spotlight Sessions. All Spotlight Sessions are held in the Palms Ballroom and will be broadcast to virtual attendees via Livestream Broadcast. See the full listing on page 11.

Sessions Key

- S Student:** This session has been selected from a wide range of topics and disciplines that are especially appropriate for students who are new to quality improvement or the National Forum.
- B Beginner:** This session will offer helpful ideas and tools for newcomers to the world of quality improvement.
- I Intermediate:** This session is for attendees who have a sound knowledge of quality improvement methodology.
- A Advanced:** This session is for the advanced learner and will provide cutting-edge improvement thinking.

About the Institute for Healthcare Improvement (IHI)

IHI is a leading innovator in health and health care improvement worldwide. For more than 25 years, we have partnered with visionaries, leaders, and front-line practitioners around the globe to spark bold, inventive ways to improve the health of individuals and populations. Recognized as an innovator, convener, trustworthy partner, and driver of results, we are the first place to turn for expertise, help, and encouragement for anyone, anywhere, who wants to change health and health care profoundly for the better. Learn more at ihi.org.

Forum at a Glance

	6AM	7AM	8AM	9AM	10AM	11AM	12PM	
Sunday December 9 Pre-Conference Coffee break provided for Pre-Conference attendees		7:00 AM – 5:00 PM Badge Pickup Area Open						
Monday December 10 Pre-Conference Continental breakfast, coffee break, and lunch provided for Pre-Conference attendees		6:30 AM – 5:30 PM Badge Pickup Area Open						
			8:00 AM – 4:00 PM Scientific Symposium, Gaylord Palms Resort					
			8:00 AM – 4:00 PM Forum Excursions					
			8:30 AM – 4:00 PM IHI Quick Courses					
		8:00 AM – 11:30 AM Monday Morning Learning Labs						
Tuesday December 11 Conference Day 1 Continental breakfast, coffee break, and lunch provided for all attendees		6:30 AM – 5:30 PM Badge Pickup Area Open						
		7:00 AM – 8:00 AM National Forum Orientation, Crystal Ballroom, Salon G		8:00 AM – 9:00 AM Keynote 1, Palms Ballroom and Overflow Rooms		9:30 AM – 10:45 AM Storyboard Walkaround and A Workshops		10:30 AM – 1:30 PM Forum Hall Open, Cypress Ballroom
						11:15 AM – 12:30 PM Storyboard Walkaround and B Workshops (repeat of A Workshops)		
Wednesday December 12 Conference Day 2 Continental breakfast, coffee break, and lunch provided for all attendees		6:30 AM – 1:30 PM Badge Pickup Area Open						
		7:00 AM – 7:45 AM Special Interest Breakfasts		8:00 AM – 9:00 AM Keynote 3, Palms Ballroom and Overflow Rooms		9:30 AM – 10:45 AM D Workshops		10:30 AM – 1:30 PM Forum Hall Open, Cypress Ballroom
						11:15 AM – 12:30 PM E Workshops (repeat of D Workshops)		

Free WiFi

1. In the WiFi settings on your device select “view available wireless networks” and connect to the “**IHIFORUM**” wireless network.
2. Open a new web browser and type “**ihi.org**” into the address bar. You will be redirected to a Marriott webpage.
3. Enter “**IHI30FORUM**” (case sensitive) as the Meeting Passcode and click “Submit.”

Keynotes

Pre-Conference Keynote

Monday, December 10, 4:30 PM – 5:30 PM
Palms Ballroom

Zubin “ZDoggMD” Damania, MD, is an internist and founder of Turntable Health, an innovative health care startup that was part of an ambitious urban revitalization movement in Las Vegas spearheaded by Zappos.com CEO Tony Hsieh. During his decade-long career as a hospitalist at Stanford University, Dr. Damania won clinical teaching awards while simultaneously maintaining a shadow career performing stand-up comedy for medical audiences worldwide. His videos and live shows, created under the pseudonym ZDoggMD, have gone epidemically viral with nearly a half billion views on Facebook and YouTube, educating patients and providers while mercilessly satirizing our dysfunctional health care system.

Keynote One

Tuesday, December 11, 8:00 AM – 9:00 AM
Palms Ballroom and Overflow Viewing Rooms

Supported by:
 PETERSON
CENTER ON
HEALTHCARE

Derek Feeley, President and CEO, Institute for Healthcare Improvement (IHI), previously served as IHI's Executive Vice President from 2013–2015, during which time he had executive-level responsibility for driving IHI's strategy in five focus areas: Improvement Capability; Person- and Family-Centered Care; Patient Safety; Quality, Cost, and Value; and the Triple Aim. Prior to joining IHI in 2013, Mr. Feeley served as Director General for Health and Social Care in the Scottish Government and Chief Executive of the National Health Service (NHS) in Scotland. In that role, he was the principal advisor to the Scottish Government on health and health care policy and on public service improvement. He also provided leadership to NHS Scotland's 140,000 staff in their delivery of high-quality health and health care. In 2013, Mr. Feeley was made a Companion of the Order of the Bath by Her Majesty, Queen Elizabeth II, in recognition of his services to health and health care.

Jason Leitch, National Clinical Director, Healthcare Quality and Strategy, Scottish Government, has worked for the Scottish Government since 2007. In January 2015 he was appointed as the National Clinical Director in the Health and Social Care Directorate. He is a Scottish Government Director, a member of the Health and Social Care Management Board, and one of the senior team responsible for the National Health Service in Scotland. He is an Honorary Professor at the University of Dundee. Professor Leitch was named the 2011 UK Clinician of the Year. From 2005–2006, he was a Quality Improvement Fellow at the Institute for Healthcare Improvement, sponsored by the Health Foundation. He is a trustee of the UK wing of the Indian Rural Evangelical Fellowship, which runs orphanages in southeast India. He has a doctorate from the University of Glasgow, an MPH from Harvard, and is a fellow of the Royal College of Surgeons of England, the Royal College of Physicians and Surgeons of Glasgow, and the Royal College of Surgeons of Edinburgh.

Monday, December 10
5:30 PM – 6:30 PM
Meet and greet with
ZDoggMD

Booth #800, Forum Hall,
Cypress Ballroom

Watch Keynotes

in the Palms Ballroom
or from the Overflow
Viewing Rooms in the
Crystal Ballrooms

Keynotes

Keynote Two: Women in Action: Paving the Way for Better Care

Tuesday, December 11, 3:15 PM – 4:40 PM • Palms Ballroom and Overflow Viewing Rooms

Maureen Bisognano, President Emerita and Senior Fellow, Institute for Healthcare Improvement (IHI), previously served as IHI's President and CEO from 2010–2015, and as Executive Vice President and COO from 1995–2010. She is a prominent authority on improving health care systems, advises leaders around the world, and is a frequent

speaker at major health care conferences. Ms. Bisognano is an elected member of the National Academy of Medicine, an Instructor of Medicine at Harvard Medical School, and a Research Associate in the Brigham and Women's Hospital Division of Social Medicine and Health Inequalities. She currently serves on the boards of The Commonwealth Fund, Cincinnati Children's Hospital Medical Center, ThedaCare Center for Healthcare Value, and on the Advisory Board of County Health Rankings and Roadmaps. Prior to joining IHI, she was CEO of the Massachusetts Respiratory Hospital and Senior Vice President of The Juran Institute.

Vania Deonizio, Founder and Executive Director, Dancin Power, is a dancer, choreographer, and advocate for hospitals to treat humans as individuals who benefit from having access to creative and expressive arts during hospitalization. Born in Rio de Janeiro and raised in Brazil, Ms. Deonizio founded Dancin Power in 2006 while living in the United

States. Today, more than 16,000 hospitalized children and their families at eight US children's hospitals have been positively impacted by the power of music, movement, mindfulness, and dance. Currently pursuing a graduate degree in counseling psychology with an emphasis in expressive arts therapy, Ms. Deonizio has been featured in *The Huffington Post*, where a video of her work garnered millions of viewers worldwide. She received the Front Line Scholar Award from TEDMED and was recently named the *British Medical Journal's* International Forum on Quality and Safety in Healthcare 2018 Artist-in-Health Resident.

Mona Hanna-Attisha, MD, is Associate Professor of Pediatrics at Michigan State University College of Human Medicine and Director of the Pediatric Residency Program at Hurley Children's Hospital in Flint, Michigan. Dr. Hanna-Attisha received her bachelor's and Master of Public Health degrees from the University of Michigan and her

medical degree from Michigan State University College of Human Medicine. She completed her residency at Children's Hospital of Michigan in Detroit, where she was chief resident. In 2015, Dr. Hanna-Attisha was heralded internationally for her study exposing elevated lead blood levels in Flint children. Today, Dr. Hanna-Attisha directs the Michigan State University and Hurley Children's Hospital Pediatric Public Health Initiative, an innovative and model public health program to research, monitor, and mitigate the impact of the Flint water crisis and help all Flint children grow up healthy and strong.

Celine Gounder, MD, is an HIV/infectious diseases specialist and internist, epidemiologist, journalist, filmmaker, and storyteller. Recently, she has been on an "ill-health tour" of the US, caring for patients in disease hotspots. In early 2015, she was a volunteer Ebola aid worker in Guinea and she is currently making "Dying to Talk," a documentary about the epidemic. From 1998–

2012, she studied TB and HIV in South Africa, Lesotho, Malawi, Ethiopia, and Brazil. At Johns Hopkins, Dr. Gounder was Director for Delivery for the Gates Foundation-funded Consortium to Respond Effectively to the AIDS/TB Epidemic. She later served as Assistant Commissioner and Director of the Bureau of Tuberculosis Control at the New York City Department of Health and Mental Hygiene. She is host and producer of "In Sickness and in Health," a podcast on health and social justice, and has written for *The New Yorker*, *The Atlantic*, and other publications. A frequent guest on MSNBC, CNN, and other outlets, Dr. Gounder also serves on TEDMED's Editorial Advisory Board. She was named one of *People Magazine's* 25 Women Changing the World.

Keynotes

Keynote Three

Wednesday, December 12, 8:00 AM – 9:00 AM

Palms Ballroom and Overflow Viewing Rooms

Gregory Boyle, Founder and CEO, Homeboy Industries, has dedicated his life to helping Los Angeles' most marginalized individuals find a place in society's ranks. He was recently selected as one of the White House Champions of Change. A native of LA and ordained a Jesuit priest in 1984, Boyle was transformed by his work in Bolivia, Mexico, and

Folsom Prison with those who "live at the margins." His dedication to finding a place for all in our society brought him to the Boyle Heights community of East Los Angeles, where he served as pastor of Dolores Mission Church, then the poorest parish in the city, from 1986–1992. It was there that Father Boyle started what would become Homeboy Industries in 1988, a nonprofit organization that is now the largest gang intervention, rehabilitation, and re-entry program in the world, helping 15,000 individuals each year. As Boyle puts it, "We are not for those who need help, only for those who want it. We don't just provide wrap-around services, but we are a 'wrap-around community.'" Homeboy believes in investing in people and providing a path to change for those seeking a better life. They employ and train hundreds of former gang members every year in seven social enterprises (including silkscreen and embroidery skills training, a bakery, merchandising, and a cafe), and offer free services such as tattoo removal (more than 36,000 per year), GED programs, and skills classes.

Keynote Four

Wednesday, December 12, 1:30 PM – 2:30 PM

Palms Ballroom and Overflow Viewing Rooms

Donald Berwick, MD, MPP, President Emeritus and Senior Fellow, Institute for Healthcare Improvement (IHI), is also former Administrator of the Centers for Medicare & Medicaid Services. A pediatrician by background, Dr. Berwick has served on the faculty of the Harvard Medical School and Harvard School of Public Health, and on the staffs of Boston Children's

Hospital Medical Center, Massachusetts General Hospital, and the Brigham and Women's Hospital. He has also served as Vice Chair of the US Preventive Services Task Force, the first "Independent Member" of the American Hospital Association Board of Trustees, and Chair of the National Advisory Council of the Agency for Healthcare Research and Quality. He served two terms on the Institute of Medicine's (IOM's) Governing Council, was a member of the IOM's Global Health Board, and served on President Clinton's Advisory Commission on Consumer Protection and Quality in the Healthcare Industry. Recognized as a leading authority on health care quality and improvement, Dr. Berwick has received numerous awards for his contributions. In 2005, he was appointed "Honorary Knight Commander of the British Empire" by the Queen of England in recognition of his work with the British National Health Service. Dr. Berwick is the author or co-author of more than 160 scientific articles and five books. He also serves as Lecturer in the Department of Health Care Policy at Harvard Medical School.

JOIN US AT **HARVARD MEDICAL SCHOOL**

SAFETY, QUALITY, INFORMATICS AND LEADERSHIP PROGRAM

SQIL is a one-year certificate program consisting of three in-person, 3-day workshops, live interactive webinars, pre-recorded lectures and peer collaboration. This program will give participants direct access to the world's leading authorities in safety, quality, medical informatics and health leadership.

learn more about this program at
HMS.HARVARD.EDU/SQIL

MASTER IN HEALTHCARE QUALITY AND SAFETY

This program provides world-class instruction and training aimed at preparing clinicians to work effectively in and lead quality improvement and safety initiatives. This residential, one-year degree program combines theory and research with unparalleled exposure to best practices and research from Harvard's academic medical centers and community hospitals.

learn more about this program at
HMS.HARVARD.EDU/MHQS

ATTEND AN INFORMATION SESSION

Our in-person and web-based information sessions allow you to connect with program faculty and our admissions team to get a deeper understanding of the program benefits, structure and application requirements. Learn more about upcoming sessions in your area and online at postgraduateeducation.hms.harvard.edu

Networking Opportunities

Sunday, December 9

Sunset Yoga

5:00 PM – 6:00 PM West Terrace
Led by Elyse McLaughlin, IHI Blue Shirt and Certified Yoga Instructor, this all-levels yoga class will help you to improve flexibility, build strength, and develop control and endurance. Mats will be provided. Space and mats are available on a first-come, first-served basis. Pre-registration is not required.

International Attendee Networking Meeting

5:00 PM – 7:00 PM
Grand Ballroom, Salon 7
All National Forum attendees are invited to this informal networking meeting to interact with colleagues from around the globe.

Menorah Lighting Ceremony

5:30 PM – 6:00 PM
Lobby, Marriott World Center
Join us to observe the final night of Hanukkah with candle lighting and light snacks.

Monday, December 10

Welcome Reception

Supported by **vizient**.
4:30 PM – 6:30 PM

Forum Hall (Cypress Ballroom)

Join attendees and more than 100 exhibitors in the Forum Hall for snacks, drinks, and the opportunity to learn about the latest health care technologies, innovations, and services.

Candlelight Vigil

Honoring Our Patients, Friends, and Family Members
6:30 PM – 7:00 PM

Courtyard Terrace (across from the National Forum Bookstore)

Every year, we gather as a health care community to remember and honor our patients, friends, family members, and colleagues who have been lost to adverse events. Candles will be provided.

IHI Health Equity Reception

6:30 PM – 8:00 PM
Grand Ballroom, Salon 4-6
All National Forum attendees are invited to meet and connect at a reception with IHI leaders and staff as well as colleagues from around the world to discuss equity initiatives in their organizations.

Presenter and Student Reception

7:00 PM – 9:00 PM
Grand Ballroom, Salon 7
This reception is offered exclusively for National Forum presenters, students, and IHI faculty.

Tuesday, December 11

Death Over Deli

12:40 PM – 1:20 PM
Longitude/Latitude Dining Room
Like most people, you know you should talk about your wishes for end of life care — particularly if you couldn't speak for yourself. But something gets in the way — like how to start, or maybe plain old denial. Join The Conversation Project team for a casual lunch and friendly conversation about what matters most to you. Ensure your wishes will be expressed and respected. Don't wait. It's always too soon — until it's too late.

Advancing Organizational

Equity: IHI's Journey

12:40 PM – 1:20 PM
Crystal Ballroom, Salon H
Join IHI's Internal Equity Improvement Team to learn how IHI is developing a workforce that represents the diversity of our communities and creating a workplace where everyone can thrive. IHI staff will share challenges and successes on the journey to improve our systems, processes, and culture by explicitly addressing the systemic nature of racism.

Storyboard Reception

4:40 PM – 6:30 PM Forum Hall (Cypress Ballroom)
Check out the 500+ improvement storyboards displayed by fellow attendees at this networking event. Storyboard presenters will be standing by their storyboards in the Forum Hall to answer your questions about their quality improvement journeys.

Nursing Now Reception

6:00 PM – 8:00 PM
Grand Ballroom, Salon 4-6
IHI invites all nurses and midwives to a special information and networking event focusing on Nursing Now, a global campaign to improve health by raising the profile and status of nurses worldwide. Discover how the momentum is building to demonstrate how we collectively advance the Triple Aim of better health for our populations, better care for our patients, and lower costs, as well as improved joy and teamwork through this global initiative. Learn how you can become involved in the campaign, and how nurses and midwives can access IHI's complimentary Open School improvement and leadership resources.

National Forum Celebration

6:30 PM – 10:00 PM Marriott Pool
Join us by the Marriott pool to meet and engage with other attendees. Live music and fresh fare provided; cash bar available.

Wednesday, December 12

Special Interest Breakfasts

7:00 AM – 7:45 AM
Network with colleagues and discuss a variety of improvement topics over breakfast. See pages 29–30 for details. No registration required.

Lunch & Launch! NEW IHI

White Papers and NEW

Blueprint for Complex Care

12:40 PM – 1:20 PM
Crystal Ballroom, Salon N

Kate Hilton, JD, Faculty, IHI; Beth Daley Ullem, President, Quality and Patient Safety First; Kedar Mate, MD, Chief Innovation and Education Officer, IHI

High-performing health systems need people at all levels who are equipped with the knowledge, support, and motivation to advance the mission. That's why IHI is so excited to share three new major resources aimed at clinicians, staff, and hospital trustees: IHI Psychology of Change Framework, Board Governance of Quality, and Blueprint for Complex Care.

Grab your lunch and come hear from the lead authors of these new publications, our gift to you as you head home from the Forum.

Spotlight Sessions

Five of the most popular sessions have been selected as Spotlight Sessions. This enables us to match supply and demand for the most popular content and supports our continuing efforts to improve and refine the National Forum program. All Spotlight Sessions are held in the Palms Ballroom and will be broadcast to virtual attendees via Livestream.

A1: 5 Strategies for Leading Quality at a System Level

B • Tuesday, December 11, 9:30 AM – 10:45 AM

Angela Shippy, MD, Senior Vice President and Chief Quality Officer, Memorial Hermann; **Petrina McGrath, RN, PhD**, Executive Director of Quality and Safety, Saskatchewan Health Authority; **David Williams, PhD**, Executive Director, Improvement Advisor, IHI

B3: A Proven Approach to Change Leadership Behavior to Enable an Improvement Culture

I • Tuesday, December 11, 11:15 AM – 12:30 PM

John Toussaint, MD, Executive Chairman, Catalysis; **Susan Ehrlich**, CEO, Zuckerberg San Francisco Hospital

C4: Assess Burnout, Take Action, Create Joy in Work

B • Tuesday, December 11, 1:30 PM – 2:45 PM

Bryan Sexton, PhD, Associate Professor, Director, Duke Patient Safety Center, Duke University Health System; **Kathryn Adair, PhD**, Senior Research Associate, Duke University Health System; **Michael Leonard, MD**, Principal, Safe & Reliable Healthcare

D2: Nudging Patients and Providers to Improve Quality

B • Wednesday, December 12, 9:30 AM – 10:45 AM

Paul Cohen, Vice President, Strategy & Business Development, One Medical Group; **Larissa May, MD**, Director of Emergency Department and Outpatient Antibiotic Stewardship, University of California Davis; **Kabir Yadav**, Physician Specialist, LA County Department of Health Services Harbor-UCLA Medical Center

E25: Learning from Appreciative Inquiry: What Differentiates Leading Organizations?

I • Wednesday, December 12, 11:15 AM – 12:30 PM

Carol Wagner, RN, Senior Advisor, High Reliability, American Hospital Association; **Jay Bhatt, DO**, Chief Medical Officer, American Hospital Association, and President, Health Research and Educational Trust; **Jordan Steiger**, Program Manager, American Hospital Association

Supported by:

Supported by:

» Smile!

At Premier®, we help you look your best — from a new profile picture to improved clinical practices within your health system walls.

Get a headshot, meet our quality experts and see how we can help you drive results.

BOOTH 321

Become a Certified Professional in Patient Safety

Certify your knowledge in patient safety

The CPPS credential is conferred by the Certification Board for Professionals in Patient Safety

Learn more at ihi.org/CPPS

1:00 PM – 4:30 PM

Sunday Learning Labs

Equity

SL2: Addressing Social Determinants of Health

I • Grand Ballroom, Salon 12-14

Joseph Betancourt, MD, Director, Massachusetts General Hospital; **Aswita Tan-McGrory**, Deputy Director, Massachusetts General Hospital; **Hans Kersten, MD**, Professor of Pediatrics, St. Christopher's Hospital for Children; **Johanna Martinez, MD**, Director of Diversity and Health Equity, Northwell Health

Improvement Science

Supported by: PETERSON CENTER ON HEALTHCARE

SL1: Be Bold: Achieving Your Goals for Safety and Transformation

B • Crystal Ballroom, Salon P-Q

Helen Macfie, PharmD, Chief Transformation Officer, MemorialCare Medical Centers

SL4: Breakthrough Results: Collaboration and Innovation

B • Hall of Cities, Tampa

Kelly McCutcheon Adams, LICSW, Senior Director, IHI; **Sue Butts-Dion**, Improvement Advisor, Butts-Dion Consulting, Inc.; **Paulo Borem, MD**, Project Director, IHI; **Rita De Cassia Sanchez, MD**, Clinical Director, Hospital Israelita Albert Einstein

SL8: Designing and Managing Community Scale-Up Efforts

I • North Tower, Key West

Susan Hannah, Improvement Leader and Nurse, Head of Children & Young People Improvement Collaborative, Scottish Government; **Anette Nilsson**, Improvement Leader, Developmental Strategist, The County Council of Jönköping; **Tina Lyngø, RN**, Program Director, Senior Consultant, Danish Society for Patient Safety

SL11: Improve Lives and Lower Cost Using Our Lean PI Tools

B • North Tower, Key Largo

Jeremy Rhoten, Stroke Program Coordinator, Carolinas Medical Center; **Andrew Asimos, MD**, Stroke Network Medical Director, Carolinas Medical Center; **Dale Strong**, Clinical Analyst, Carolinas Medical Center

SL20: This Writing Workshop Will Help You Get Published

I • Hall of Cities, Chicago-Denver

David Stevens, MD, Adjunct Professor, The Dartmouth Institute; **Louise Davies, MD**, Associate Professor, Dartmouth Medical School; **Greg Ogrinc, MD**, Senior Associate Dean for Medical Education, The Dartmouth Institute

Joy in Work

SL6: Enhancing Joy in Work Using Improvement Science

B • Grand Ballroom, Salon 4-6

Simon Edgar, MBChB, Director of Medical Education, NHS National Services Scotland; **Amar Shah, MD**, Consultant Forensic Psychiatrist and Chief Quality Officer, East London NHS Foundation Trust (ELFT); **Laura Allison, RN**, Head of Quality Improvement, NHS Education for Scotland; **Paul Gilluley, MBBS**, Chief Medical Officer, ELFT; **James Innes**, Pharmacist and Improvement Advisor, Associate Director for Quality Improvement, ELFT; **Auzewell Chitewe**, Senior Improvement Advisor, ELFT; **Navina Evans, MD**, CEO, ELFT

SL13: Joy in Work: Practicalities and Pitfalls

I • Crystal Ballroom, Salon G

Barbara Balik, EdD, RN, Co-founder, Aefina Partners; **Kris White, RN**, Co-founder, Aefina Partners

S Student: This session has been selected from a wide range of topics and disciplines that are especially appropriate for students who are new to quality improvement or the National Forum.

B Beginner: This session will offer helpful ideas and tools for newcomers to the world of quality improvement.

I Intermediate: This session is for attendees who have a sound knowledge of quality improvement methodology.

A Advanced: This session is for the advanced learner and will provide cutting-edge improvement thinking.

Download the Mobile App

for session descriptions, presenter biographies, networking events, and more. See download instructions on page 2.

Recharge Room

Tuesday, December 11, 7:45 AM - 4:15 PM

Wednesday, December 12, 7:45 AM - 2:30 PM

Use the exercise equipment and burn some calories while watching Keynotes and Spotlight Sessions.

Leadership

SL3: Behaviors That Drive Multistakeholder Improvement Efforts

I • Grand Ballroom, Salon 3

Niñon Lewis, Executive Director, IHI; **Leslie Wise**, Portfolio Lead, Community Solutions; **Nate French**, Portfolio Lead, Built for Zero Collaborative, Community Solutions; **Eddie Turner**, Community Solutions

SL14: Implementing a Leadership System Focused on Reliability

I • Crystal Ballroom, Salon E-F

Ximena Mendoza, Senior Process Improvement Consultant, Alberta Health Services; **Doris Tjepkema, RN**, Manager, Alberta Health Services

SL17: Reimagining Leadership Development

A • Crystal Ballroom, Salon A-C

Caryn Douma, RN, Healthcare Quality and Safety Consultant; **Carol Turnage Spruill, APRN-CNS, CPHQ**, Clinical Nurse Specialist, University of Texas Medical Branch

Mental Health and Well-Being

Supported by: WELL BEING TRUST

SL12: Integrate Behavioral Health in the ED and Upstream

I • North Tower, Marco Island

Marie Schall, Senior Director, IHI; **Mara Laderman**, Director, IHI; **Tricia Bolender**, Improvement Advisor, IHI; **Scott Zeller, MD**, Vice President, Acute Psychiatry, Vuity; **Vera Feuer, MD**, Director, Emergency Psychiatry, Northwell Health; **Katie Gilligan, MD**, Medical Director Behavioral Health, Providence Medical Group Northwest Washington; **Heidi Beazizo**, Program Manager, Providence Regional Medical Center Everett

SL21: Creating the Conditions for Intergenerational Well-Being

B • North Tower, West Indies

Tyler Norris, Chief Executive, Well Being Trust; **Ben Miller**, Chief Strategy Officer, Well Being Trust; **Ashley Hill**, Executive Fellow, Well Being Trust

Moving from Volume to Value

SL5: Designing Your Roadmap for Complex Populations

B • Grand Ballroom, Salon 1-2

Catherine Mather, Director, IHI; **Kedar Mate, MD**, Chief Education and Innovation Officer, IHI; **Mark Humowiecki, JD**, Director, Camden Coalition of Health Care Providers; **Cory Sevin, RN**, Senior Director, IHI; **Lauran Hardin, RN-BC**, Senior Director, Camden Coalition of Health Care Providers

SL15: Regional Strategies to Collaboratively Measure Affordability

I • North Tower, Key Biscayne

Pam Mariea-Nason, RN, Executive, Community Health Division, Providence Health and Services; **Meredith Roberts Tomasi**, Associate Executive Director, HealthInsight Oregon; **Katie Dobler**, Chief Operations Officer, The Portland Clinic

SL22: What Health Care Leaders Can Learn from Amazon

B • Grand Ballroom, Salon 9-10

Amy Compton-Phillips, MD, Executive VP and Chief Clinical Officer, Providence St. Joseph Health; **Goran Henriks**, Chief Executive, Learning and Innovation, Qulturum

Person-Centered Care

Supported by: KAISER PERMANENTE. thrive

SL18: Rounding for Safety's Sake: Family-Centered I-PASS

I • North Tower, Vinoy

Lauren Destino, MD, Clinical Associate Professor, Pediatric Hospitalist, Lucile Packard Children's Hospital Stanford; **Alisa Khan, MD**, Instructor in Pediatrics, Hospitalist, Boston Children's Hospital; **Jennifer Baird, PhD, MSW, RN**, Director, Institute for Nursing and Interprofessional Research, Children's Hospital Los Angeles; **Dale Ann Micalizzi**, Patient Parent, Founder/Director, Justin's Hope Pediatric Safety Program, The Task Force for Global Health (Justin's HOPE Project); **Shilpa Patel, MD**, Associate Professor, Hospitalist, John A Burns School of Medicine

SL23: What Really Matters to Individuals with Disabilities?

B • North Tower, Sawgrass

Rosie Bartel, Patient Advisor/Advocate; **David Bartel**, Caregiver; **Kari Barrett, RN**, Chief Experience Officer, Bellin Health

Population Health

SL7: Breaking Barriers: Making Community Linkages to Improve Patient Outcomes

B • Hall of Cities, New York-New Orleans

Shana Scott, JD, Health Systems Team Lead, Georgia Department of Public Health; **Portia Buchongo, RN**, Diabetes & Hypertension Protocol Nurse Consultant, Georgia Department of Public Health

SL24: Pathways to Population Health for Health Care

B • North Tower, Harbor Beach

Saranya Loehrer, MD, Head of the North America Region, IHI; **Kush Badshah**, Director, IHI; **Christina Lundquist**, Vice President, University Hospitals

Sunday Learning Labs 1:00 PM – 4:30 PM *continued*

Safety

SL9: Developing Reliable Processes for Safe Care

I • Crystal Ballroom, Salon K-M

Kevin Rooney, MBChB, Professor and Consultant in Anaesthesia and Intensive Care Medicine, NHS Greater Glasgow and Clyde; **Frank Federico, RPh**, Vice President, IHI

SL10: Embedding Health IT Into Your Safety Program

I • North Tower, Grand Cayman-Puerto Rico

Robert Giannini, Patient Safety Analyst/Consultant, ECRI Institute; **Patricia Giuffrida, RN**, Patient Safety Analyst and HIT Liaison, ECRI Institute

SL16: High Reliability + Value Improvement = Learning Organization

I • Crystal Ballroom, Salon D

Glenda Battey, PhD, Program Director, High Reliability, Providence St. Joseph Health; **Douglas Meyer**, Director of Talent Development, Providence St. Joseph Health; **Sheri Feeney**, Chief Financial Officer, Clinical Institutes, Providence St. Joseph Health; **Liga Mezaraups**, Chief Nursing Officer, Providence Regional Medical Center Everett; **Linda Severs**, Lean Six Sigma Black Belt, Providence Regional Medical Center Everett

SL19: Stop Mortality Reviews and Start Learning

I • Crystal Ballroom, Salon J

Jeanne Huddleston, MD, Associate Professor of Medicine, Mayo Clinic; **Richard Mahr, MD**, Medical Director for Performance Improvement and Experience, Regions Hospital; **Lacey Hart**, Program Manager, Mayo Clinic; **Shira Wolf**, Performance Improvement Program Manager, Hoag Hospital; **Melinda Rogers, RN**, Director, Quality and Patient Safety, Wellstar Cobb Hospital

5:00 PM – 7:00 PM

International Attendee Meeting

Grand Ballroom, Salon 7

All National Forum attendees are invited to this informal networking meeting to interact with colleagues from around the globe who are working on health systems improvements. Attendees can hear about the strategic vision and current execution of IHI's global work.

For more Networking Opportunities, see page 10.

RiskQual
Technologies, Inc.

Software Solutions
On the Pulse of Healthcare Risk/Quality

- Event Reporting • Claims
- Complaints/Grievances
- Quality Events & Reviews • Workers' Comp

FLEXIBLE | SIMPLE | QUICK
EMR, Physician, Employee, Med Formulary Interfaces
Root Cause Analysis
Peer Review
CMS Section 111 Reporting
PSO Reporting

Schedule a
Live Demo Today!

sales@riskqual.com • www.riskqual.com

Monday

8:00 AM – 4:00 PM

24th Annual International Scientific Symposium on Improving the Quality and Value of Health Care

Gaylord Palms Resort, Sun Ballroom

Every year, the Scientific Symposium attracts the best work in the science of health and health care improvement. We aim to foster dialogue and shared learning among participants. The day features a keynote presentation; interactive methods sessions on measurement, quality improvement, and equity; networking; and rapid-fire presentations of peer-reviewed papers.

In collaboration with: *BMJ Open Quality*

8:00 AM – 4:00 PM

Forum Excursions

Most excursions (with two exceptions noted below) start at the Gaylord Palms Resort and Convention Center, with breakfast available at the Gaylord from 7:00 AM – 8:00 AM. See page 42 for information about shuttle service from the Marriott and other hotels to the Gaylord.

The Marriott World Center Excursion starts at the Marriott World Center, Crystal Ballroom, Salon P–Q (breakfast available from 7:00 AM – 8:00 AM).

The Orlando Health System Excursion departs from the Marriott World Center, Cypress Pre-Function 1, promptly at 8:00 AM (breakfast available at Orlando Health upon arrival).

Participants will be transported to their selected Excursion for a tour and presentation led by Excursion staff and IHI faculty. Afterward, participants will explore the lessons learned and their applicability to health care during an afternoon “deep dive” led by IHI faculty. They will be returned to the Marriott World Center by 4:00 PM.

FE1: Marriott World Center: Managing Large-Scale Operations

Crystal Ballroom, Salon P–Q

Gail Nielsen, IHI Fellow and Faculty; **Susan Went**, Company Director, Nerissa Healthcare Consulting Ltd.

FE2 Gaylord Palms Resort: Joy in Work and Customer Satisfaction

Gaylord Palms, Tampa

Jessica Perlo, Director, IHI; **Kush Badshah**, Director, IHI; **Yael Gill**, Executive Director, Strategic Partners, IHI

FE3: Central Florida Zoo: Patient Care, Safety, and Engagement

Gaylord Palms, Sanibel

Jennifer Lenoci-Edwards, RN, Executive Director, IHI; **Kathy D. Duncan, RN**, Faculty, IHI

FE4: Universal Orlando: Safety and Reliability

Gaylord Palms, Miami

Fran Griffin, Consultant, Fran Griffin & Associates LLC; **Peter Lachman, MD**, CEO, International Society for Quality in Health Care

FE5: Orlando Health System: Delivering Great Care with High Reliability

Cypress Pre-Function 1

Amelia Brooks, Director, Patient Safety & Europe, IHI; **Carol Haraden, PhD**, Senior Fellow, IHI

FE6: Brad Brewer Golf Academy: Leadership Lessons from the Links

Gaylord Palms, Sun 5-6

David Yuh, MD, Hospitalist and BMC QI Hub Faculty, Boston Medical Center; **Ross Hilliard, MD**, Associate Program Director, Internal Medicine Residencies, Brown University

S Student: This session has been selected from a wide range of topics and disciplines that are especially appropriate for students who are new to quality improvement or the National Forum.

B Beginner: This session will offer helpful ideas and tools for newcomers to the world of quality improvement.

I Intermediate: This session is for attendees who have a sound knowledge of quality improvement methodology.

A Advanced: This session is for the advanced learner and will provide cutting-edge improvement thinking.

Download the Mobile App

for session descriptions, presenter biographies, networking events, and more. See download instructions on page 2.

Recharge Room

Tuesday, December 11, 7:45 AM - 4:15 PM

Wednesday, December 12, 7:45 AM - 2:30 PM

Use the exercise equipment and burn some calories while watching Keynotes and Spotlight Sessions.

Forum Excursions 8:30 AM – 4:00 PM *continued*

FE7: Second Harvest Food Bank of Central Florida: Strategic Planning, Community Engagement, Disaster Preparedness

Gaylord Palms, Captiva

Niñon Lewis, Executive Director, IHI; Marianne McPherson, PhD, Senior Director, 100 Million Lives Implementation, IHI

8:00 AM – 11:30 AM

Monday Morning Learning Labs

Improvement Science Supported by: PETERSON CENTER ON HEALTHCARE

ML7: Lessons on QI from Community-Based Organizations

I • Grand Ballroom, Salon 12-14

Gabriel Lara, Community Champion, Proviso Partners for Health; Rebecca Henry, Performance Improvement Coordinator, Health Improvement Partnership of Maricopa County

Mental Health and Well-Being Supported by: WELL BEING TRUST

ML3: A Community Approach to Improving Mental Health and Well-Being

B • Grand Ballroom, Salon 4-6

Sharla Baenen, RN, President, Bellin Psychiatric Center, System Vice President, Bellin Health; Amar Shah, MD, Consultant Forensic Psychiatrist and Chief Quality Officer, East London NHS Foundation Trust (ELFT); Carole Lannon, MD, Senior Faculty Lead, Learning Networks Program, Anderson Center, Cincinnati Children's, and Senior Quality Advisor, American Board of Pediatrics, Cincinnati Children's Hospital Medical Center; Robin Henderson, Chief Executive, Behavioral Health, Providence Health and Services; Mary Renouf-Hanson, Executive Director, National Communications, Providence St. Joseph Health; Sara Nilles, Executive Director, Oregon Association of Student Councils; Tracy Normoyle, Strategic Account Executive, iHeartMedia; Kelli Terry, Strategic Account Executives, iHeartMedia; Navina Evans, MD, CEO, ELFT; Chris Woleske, Executive Vice President, Chief Operating Officer, Bellin Health

ML5: Using Lean Concepts and Practical Tools to Fight the Opioid Crisis

B • Grand Ballroom, Salon 1-2

Genna Saunders, Pain Clinical Program Manager, Virginia Mason Medical Center; Angie McDaniel, RN, CPHQ, Quality Improvement Specialist, Virginia Mason Medical Center; Eric Steinman, Anesthesiologist, Virginia Mason Medical Center; Donna Smith, MD, Executive Medical Director, Virginia Mason Medical Center

Moving from Volume to Value

ML2: Figuring Out Flow: How to Ensure Timely Admissions, Treatments, and Discharges

B • Grand Ballroom, Salon 9-10

Matthew Cooper, Deputy Regional Director, Scottish Ambulance Service

ML6: Using a High-Value Care Tool to Identify Areas of Improvement

I • Crystal Ballroom, Salon A-C

Rika Ohkuma, MD, Senior Quality Consultant, Stanford Health Care; Amy Lu, Clinical Assistant Professor, Stanford Health Care; Purnima Krishna, Senior Quality Consultant, Stanford Health Care; Alicia Wilson, Quality Consultant, Stanford Health Care

ML18: Deprescribing: The Why and How Supported by: THE COMMONWEALTH FUND

B • North Tower, Harbor Beach

Nicole Brandt, PharmD, Executive Director, Peter Lamy Center on Drug Therapy and Aging, and Professor, University of Maryland School of Pharmacy; Lynn Deguzman, PharmD, Regional Clinical Operations Manager, Kaiser Permanente; Karen Smethers, PharmD, Vice President of Pharmacy, Clinical Integration, The Resource Group; Jane Taylor, EdD, Improvement Advisor, IHI; Melissa Knihtila, Senior Project Manager, IHI

Population Health

ML4: Practical Tools to Address Social Determinants of Health

B • Crystal Ballroom, Salon J

Nathan Fleming, Physician Lead for Quality and Health Equity, Children's Hospital Wisconsin; Bradley Crotty, Medical Director, Digital Engagement, Froedtert & Medical College of Wisconsin; Ellie Zuehlke, Director, Community Benefit & Engagement, Allina Health System

Safety

ML1: IHI Framework and the Journey to HRO: Two Stories of Transformation

I • Crystal Ballroom, Salon G

Frank Federico, RPh, Vice President, IHI; Thomas Kelley, MD, Orlando Health; Lt Col Downing Lu, MD, MPH, Chief Quality Officer, Defense Health Agency, National Capital Region, Walter Reed National Military Medical Center; LCDR Carla Pappalardo, RN, Clinic Manager and Nurse Co-Chair, Naval Health Clinic Annapolis; Brad Bunten, MD, Chief Medical Officer, Defense Health Agency, National Capital Region; Bayo Arowolaju, PhD, RN, Quality and Safety Manager, National Capital Region Multi-Service Market; Allan Frankel, MD, Patient Safety and Reliability Expert, Safe and Reliable Healthcare; Maleek Jamal, PhD, Consultant, University of California, San Diego Health System

We're leading a health care transformation—and we're not done yet.

Northwell Health is the first health system to receive the esteemed American Hospital Association Quest for Quality Prize.

This prestigious accolade shows we're fulfilling our commitment to serve our diverse communities—but we're not stopping there. That's because a true quest for quality means always working hard to meet the needs of not just today, but tomorrow.

We'll relentlessly push forward to continue increasing access to care, and we'll keep empowering our employees to dream up the next groundbreaking idea that'll change health care for the better, for everyone.

Look NorthSM

American Hospital Association
Quest for Quality Prize[®]

See how we're leading the charge at Northwell.edu/Quality

Safety continued

ML8: RCA²: See One, Try One, Take One Home!

B • Crystal Ballroom, Salon K-M

Merranda Logan, MD, CPPS, Assistant Chief Quality Officer, Massachusetts General Hospital; **Elizabeth Mort, MD**, Senior VP, Chief Quality Officer, Massachusetts General Hospital; **Brian Cummings, MD**, Associate Chief Quality Officer, Massachusetts General Hospital; **Jana Deen, JD, RN**, Associate Chief Patient Safety Officer, Massachusetts General Hospital

8:30 AM – 4:00 PM

IHI Quick Courses

In these one-day workshops, IHI faculty teach foundational quality improvement (QI) methodologies and practices, enabling participants to take home new tools, implement QI practices, and gain and sustain improvement success.

Equity

Q7: Dismantling Institutional Racism in Health Care

I • North Tower, Vinoy

Laura Botwinick, Director, Graduate Program in Health Administration and Policy, University of Chicago; **Judy Fleishman, PhD**, Director of Behavioral Science, Leadership, and Quality Improvement, Tufts Family Medicine Residency, Cambridge Health Alliance; **Ron Wyatt, MD**, Chief Quality Officer, Cook County Health & Hospitals System; **Amy Reid**, Director, Results & Evaluation, IHI; **Donald Berwick, MD, MPP**, President Emeritus and Senior Fellow, IHI

Improvement Science

Supported by: PETERSON CENTER ON HEALTHCARE

Q1: Psychology of Change: A Human-Centered QI Approach

I • Grand Ballroom, Salon 7

Kate B. Hilton, JD, Faculty, IHI; **Alex Anderson**, Research Associate, IHI

Q4: Better Quality Through Better Measurement

I • Grand Ballroom, Salon 3

Robert Lloyd, PhD, Vice President, IHI; **Sue Butts-Dion**, Improvement Advisor, Butts-Dion Consulting, Inc.; **Todd Hatley, PhD(c)**, IHI Improvement Advisor, Integral Performance Solutions

Q13: Microsystems and Team Coaching = Success and Joy

I • North Tower, Sawgrass

Marjorie Godfrey, PhD, Co-Director, The Dartmouth Institute Microsystem Academy, The Dartmouth Institute; **Julie Johnson, PhD**, Professor, Northwestern University; **Tina Foster, MD**, Professor, Dartmouth Hitchcock Medical Center

Leadership

Q2: Five Essential Activities for Leadership Teams

I • North Tower, Marco Island

David Williams, PhD, Executive Director, Improvement Advisor, IHI; **Brandon Bennett**, Principal Advisor, Improvement Science Consulting

Q8: Engaged Physicians Transform Care

I • Hall of Cities, New York-New Orleans

Jack Silversin, DMD, President, Amicus, Inc.; **Gary Kaplan, MD**, Chairman and CEO, Virginia Mason Health System

Q9: Governance and Quality: Building Better Boards

B • North Tower, Grand Cayman-Puerto Rico

Michael Pugh, President, MdP Associates, LLC; **Barbara Balik, EdD, RN**, Co-Founder, Aefina Partners; **Beth Daley Ullem**, President, Quality and Safety First

Q10: How to Be a Brilliant Change Agent

I • Crystal Ballroom, Salon N

Helen Bevan, Chief Transformation Officer, Horizons Team, NHS England; **Kathryn Perera**, Head of Transformation, NHS England Sustainable Improvement Team; **Zoe Lord**, Senior Transformation Lead, NHS England

Q12: Leading Sustainable Change in the Real World

I • North Tower, Key West

Jason Leitch, DDS, National Clinical Director, Scottish Government Health Department; **Steve Swensen, MD**, Professor Emeritus, Mayo Clinic College of Medicine; Senior Fellow, IHI; **Kevin Rooney, MBChB**, Consultant in Anaesthesia and Intensive Care Medicine, NHS Greater Glasgow and Clyde

Q15: A Step-by-Step Plan to Build Your Improvement System

B • Crystal Ballroom, Salon E-F

Amar Shah, MD, Consultant Forensic Psychiatrist and Chief Quality Officer, East London NHS Foundation Trust (ELFT); **Paul Gilluley, MBBS**, Chief Medical Officer, ELFT; **Paul Binfield**, Head of People Participation, ELFT; **James Innes**, Pharmacist and Improvement Advisor, Associate Director for Quality Improvement, ELFT; **Navina Evans, MD**, CEO, ELFT

Q16: Engaging Everyone to Create and Sustain Quality

I • North Tower, Key Biscayne

Greg Firestone, Director, LEAN Strategies, New Hanover Regional Medical Center; **Sue Ballato, RN, PhD**, Quality Administrator, New Hanover Regional Medical Center; **David Munch, MD**, Senior Principal, Healthcare Performance Partners

Moving from Volume to Value

Q3: Achieving Hospital-Wide Patient Flow

I • North Tower, St. Thomas

Frederick Ryckman, MD, Former Senior Vice President for Medical Operations, Cincinnati Children's Hospital Medical Center; **Patricia Rutherford, RN**, Vice President, IHI; **Karen Murrell, MD**, Process Improvement, ED and Hospital Operations, Kaiser Permanente Medical Center; **Bela Patel, MD**, Vice Dean of Healthcare Quality, University of Texas Health Science Center and Regional Chief Medical Officer, Memorial Hermann Hospital Texas Medical Center

Q5: Using Value Management Tools to Impact Cost and Quality

I • Hall of Cities, Chicago-Denver

Kay Cordiner, RN, Value Improvement Lead, NHS Highland; **Poonam Gupta, CPHQ**, Senior Quality Improvement Reviewer, Hamad Medical Corporation; **Kedar Mate, MD**, Chief Education and Innovation Officer, IHI; **Jeff Rakover**, Senior Research Associate, IHI; **Tricia Bolender**, Improvement Advisor, IHI

Person-Centered Care

 Supported by: KAISER PERMANENTE.

Q11: Intelligent Kindness: The Foundation of Quality Care

I • North Tower, West Indies

Shaun Maher, RN, Strategic Advisor, Person-Centered Care and Improvement, Scottish Government; **Anders Vege**, Head of Section, Norwegian Institute of Public Health; **Maureen Bisognano**, President Emerita and Senior Fellow, IHI; **Melissa Bingham, RN**, Consultant, World Health Organization; **Kris Vanhaecht, RN**, Professor, Senior Policy Advisor, and Secretary General, Leuven Institute for Healthcare Policy

Safety

Q6: Certified Professional in Patient Safety Review Course

I • Crystal Ballroom, Salon D

John Hertig, PharmD, CPPS, Associate Director, Purdue University Center for Medication Safety Advancement; **Maureen Frye, CPPS**, Director, Center for Safety and Quality, Abington Hospital/Jefferson Health; **Dot Snow, CPPS**, Director, National Risk Management and Patient Safety, Kaiser Permanente National Patient Care Services

Q14: Reducing Diagnostic Errors: A Practical Workshop

I • North Tower, Key Largo

Doug Salvador, MD, Chief Quality Officer, Baystate Medical Center; **Robert Trowbridge, MD**, Director, Faculty Development and General Internal Medicine, Maine Medical Center; **Harry Hoar III, MD**, Director, Pediatric Simulation, Baystate Medical Center

12:30 PM – 4:00 PM

Monday Afternoon Learning Labs

Improvement Science

 Supported by:

ML10: Reducing Diagnostic Error in Clinical Settings

I • Grand Ballroom, Salon 12-14

Diana Rusz, Research and Program Manager, Society to Improve Diagnosis in Medicine; **Virginia Hamilton Crowe, EdD, RN**, Improvement Advisor, Hamilton Consulting, LLC

ML16: Tools for Transforming Teams and Igniting Change

I • Crystal Ballroom, Salon J

Colleen Kennedy, Executive Director, Health Systems Improvement & Engagement, BC Patient Safety and Quality Council; **Christina Krause**, Chief Executive Officer, BC Patient Safety and Quality Council

Joy in Work

ML9: Managing Professionals Who Don't (or Won't) Improve

A • Crystal Ballroom, Salon G

William Cooper, MD, Professor, Vanderbilt University School of Medicine; **Gerald Hickson, MD**, Professor, Vanderbilt University

Maternal and Child Health

ML14: Should Maternity Care and Substance Use Treatment Be Integrated?

B • North Tower, Harbor Beach

Daisy Goodman, Clinical Assistant Professor, Dartmouth Medical School

Moving from Volume to Value

ML12: Reducing Variation in Care Delivery While Improving Quality

B • Crystal Ballroom, Salon K-M

James Mountford, MD, Director of Quality, Royal Free London NHS Foundation Trust; **Kam Kalirai, RN, PhD**, Associate Director, Service Improvement, Royal Free London NHS Foundation Trust; **John Connolly**, Group Director Clinical Pathway, Royal Free London NHS Foundation Trust

Monday

Monday Afternoon Learning Labs 12:30 PM – 4:00 PM *continued*

Person-Centered Care

Supported by: KAISER PERMANENTE. thrive

ML11: Reducing Patient Wait Time Using a Fixed-Room Nurse Practitioner Model

B • Grand Ballroom, Salon 4-6

Michelle Williams, RN, Nurse Manager/Nurse Practitioner, Northwell Health; **Gloria Collura, RNC**, Senior Administrative Director II, Northwell Health; **James Rudy**, Director of Industrial Engineering, Northwell Health

ML15: The Practice of Respect: Preventing Emotional Harms

B • Grand Ballroom, Salon 1-2

Lauge Sokol-Hessner, MD, Associate Director of Inpatient Quality, Beth Israel Deaconess Medical Center; **Patricia Folcarelli, RN, PhD**, Vice President, Healthcare Quality, Beth Israel Deaconess Medical Center; **Barbara Sarnoff Lee, LICSW**, Senior Director of Social Work and Patient and Family Engagement, Beth Israel Deaconess Medical Center; **Frank Federico, RPh**, Vice President, IHI

ML17: What Happens When I Push This Button?

I • Grand Ballroom, Salon 9-10

Cheryl Dettmering, RN, Quality Improvement Nurse, Gundersen Health System; **Shannon Hulett, RN**, Manager Nursing Technology, Gundersen Health System; **Laura Kloss**, Clinical Manager, Gundersen Health System; **Clint Dunnun**, Clinical Informaticist, Gundersen Health System; **Ingri Gundersen Lombardi**, Patient Relations Specialist, Gundersen Health System

Population Health

ML13: Scaling Up Social Determinants of Health Interventions

B • Crystal Ballroom, Salon A-C

Sara Bader, CPHQ, Senior Manager, Upstream Quality Improvement, HealthBegins; **MaryCatherine Arbour, MD**, Associate Physician, Harvard Medical School; **Baraka Floyd, MD**, Clinical Assistant Professor, Stanford Health Care; **Samantha Morton, JD**, CEO, Medical Legal Partnership, Boston; **Patsy Hampton**, Senior Associate, Project DULCE Lead, Center for the Study of Social Policy; **Robert Sege, MD**, Physician, Boston Medical Center; **Elizabeth Beaudin, RN, PhD**, Senior Director, Population Health, Connecticut Hospital Association; **Gina Burrows**, Director Population Health, Connecticut Hospital Association; **Billie-Jo Frazier**, Population Health Coordinator, Connecticut Hospital Association

ACCELERATING THE
TRANSFORMATION
OF HEALTHCARE

The Peterson Center on Healthcare is dedicated to transforming U.S. healthcare into a high-performance system by finding innovative solutions that improve quality and lower costs, and accelerating their adoption on a national scale.

To learn more, visit petersonhealthcare.org.

Change Agent of the Year Award

The IHI Open School recognizes our Change Agent of the Year, **Jenna Smith-Forrester**, a medical student at the University of British Columbia, for her exemplary leadership of an IHI Open School Chapter and her dedication to inspiring her classmates to embrace quality improvement throughout their careers in health care.

4:00 PM – 7:00 PM

11th Annual IHI Open School Chapter Congress

Crystal Ballroom, Salon H Supported by **KAISER PERMANENTE**

4:30 PM – 5:30 PM

Pre-Conference Keynote

Zubin “ZDoggMD” Damania, MD

Palms Ballroom

Find out more about this keynote on page 6.

This keynote presentation is offered exclusively for registered pre-conference attendees.

4:30 PM – 6:30 PM

Welcome Reception

Forum Hall (Cypress Ballroom) Supported by **vizient**.

Join attendees and more than 100 exhibitors for snacks, drinks, and the opportunity to learn about the latest health care technologies, innovations, and services.

For more Networking Opportunities, see page 10.

6:30 PM – 7:00 PM

Candlelight Vigil Honoring Our Patients, Friends, and Family Members

Courtyard Terrace (across from the National Forum Bookstore)

Every year, we gather as a health care community to remember and honor our patients, friends, family members, and colleagues who have been lost to adverse events. Candles will be provided.

6:30 PM – 8:00 PM

IHI Equity Reception

Grand Ballroom, Salon 4-6

All National Forum attendees are invited to meet and connect at a reception with IHI leaders and staff as well as colleagues from around the world to discuss equity initiatives at their organizations.

7:00 PM – 9:00 PM

Presenter and Student Reception

Grand Ballroom, Salon 7

This reception is offered exclusively for National Forum presenters, students, and IHI faculty.

For more Networking Opportunities, see page 10.

7:30 PM – 8:00 PM

Menorah Lighting Ceremony

Lobby, Marriott World Center

Join us to observe the final night of Hanukkah with candle lighting and light snacks.

7:00 AM – 8:00 AM

National Forum Orientation

Crystal Ballroom, Salon G

If you are a first-time attendee, we suggest that you attend the National Forum Orientation session to help you navigate through the program and learn about all the National Forum has to offer. No registration required.

8:00 AM – 9:00 AM

Keynote One

Derek Feeley and Jason Leitch

Supported by **PETERSON
CENTER ON
HEALTHCARE**

Palms Ballroom and Overflow Viewing Rooms

Find out more about this keynote on page 6.

9:30 AM – 10:45 AM

Storyboard Walkarounds

Maternal and Child Health

SW1: Improving Perinatal Care

Cypress Ballroom Pre-Function 2

Bridget Buckaloo, Executive Director, Women's and Children's Services, Beebe Medical Center; **John Harkins, MD**, Assistant Professor, UT Dell School of Medicine, Seton Healthcare Family; **Jay Encarnacion, RN**, Quality Nurse Coordinator, Hartford Health Care Corp; **Shanthi Shanmugalingam, MBBS**, Consultant Neonatologist, Royal Free London NHS Foundation Trust

Population Health

SW2: Innovations in Age-Friendly Care

Cypress Ballroom Pre-Function 3

Timothy Wells, Associate Director, Research, Optum; **Olivia Cheng, MD**, Orthopedic Surgeon, Program Director, Collingwood General and Marine Hospital; **Rosie Skrypak**, Occupational Therapy, Clinical Lead Occupational Therapist, Royal Free London NHS Foundation Trust; **Jenny Bernard, APN**, Transitions of Care Coordinator, Hackensack University Medical Center

Spotlight Sessions and Workshops

See the listing of all Spotlight Sessions on page 11.

9:30 AM – 10:45 AM

Spotlight Session A

A1: 5 Strategies for Leading Quality at a System Level

B • Palms Ballroom

Angela Shippy, MD, Senior Vice President and Chief Quality Officer, Memorial Hermann; **Petrina McGrath, RN, PhD**, Executive Director of Quality and Safety, Saskatchewan Health Authority; **David Williams, PhD**, Executive Director, Improvement Advisor, IHI

A Workshops

All A Workshops repeat during the B Workshops period. See the A/B listing that follows.

11:15 AM – 12:30 PM

Spotlight Session B

B3: A Proven Approach to Change Leadership Behavior to Enable an Improvement Culture

I • Palms Ballroom

John Toussaint, MD, Executive Chairman, Catalysis; **Susan Ehrlich**, CEO, Zuckerberg San Francisco Hospital

S Student: This session has been selected from a wide range of topics and disciplines that are especially appropriate for students who are new to quality improvement or the National Forum.

B Beginner: This session will offer helpful ideas and tools for newcomers to the world of quality improvement.

I Intermediate: This session is for attendees who have a sound knowledge of quality improvement methodology.

A Advanced: This session is for the advanced learner and will provide cutting-edge improvement thinking.

Download the Mobile App

for session descriptions, presenter biographies, networking events, and more. See download instructions on page 2.

Recharge Room

Tuesday, December 11, 7:45 AM - 4:15 PM

Wednesday, December 12, 7:45 AM - 2:30 PM

Use the exercise equipment and burn some calories while watching Keynotes and Spotlight Sessions.

B Workshops

All B Workshops are repeats of A Workshops. See the A/B listing below.

9:30 AM – 10:45 AM: A Workshops
11:15 AM – 12:30 PM: B Workshops

Equity

A6/B6: Activating Global Health Change Agents for Health Equity

S B • North Tower, Grand Cayman-Puerto Rico

Natalie Privett, PhD, Lead Health Systems Design Engineer, Faculty Director of Workforce and Training, ICAHN School of Medicine; **Alyssa Smaldino**, Education Program Manager, Arnhold Institute for Global Health

Improvement Science

Supported by: PETERSON CENTER ON HEALTHCARE

A2/B2: A New Model to Identify and Deploy Best Practices

A • Grand Ballroom, Salon 7

Michael Kanter, MD, Medical Director, Quality & Clinical Analysis, Kaiser Permanente; **Joel Whittaker**, Consultant, Kaiser Permanente; **Yasmina Mohan**, Project Manager, Kaiser Permanente

A4/B4: How to Evaluate the Return on Investment from QI

A • Crystal Ballroom, Salon D

Amar Shah, MD, Consultant Forensic Psychiatrist and Chief Quality Officer, East London NHS Foundation Trust (ELFT); **James Innes**, Pharmacist and Improvement Advisor, Associate Director for Quality Improvement, ELFT

A5/B5: Use Actionable Data to Benefit Customers and Staff

I • Crystal Ballroom, Salon E-F

Steve Tierney, MD, CMIO/Medical Director, Clinic Quality Improvement, Southcentral Foundation; **Karen McIntire**, Director of Human Resources, Southcentral Foundation

A9/B9: Back to Basics: Essential QI Skills

S B • Grand Ballroom, Salon 3

Lauren Macy, Improvement Advisor, IHI; **Jesse McCall**, Director, IHI

A12/B12: Bringing Your Board Beyond “StopLight” Scorecards

A • Grand Ballroom, Salon 9-10

Dan Watson, Director, Clinical Decision Support, Methodist Health Systems; **Valerie Craig, RN**, Vice President, Clinical Effectiveness & Patient Safety, Methodist Health Systems

A24/B24: Using Concurrent Mixed Methods in a National QI Project

I • North Tower, Aruba

Sue Mashni, PharmD, Chief Pharmacy Officer, Mercy Health Partners; **Nila Sathe**, Director, Medical Evidence, Premier, Inc.; **Roni Christopher**, Director, Health Partners Consulting; **Eva Kline-Rogers**, Nurse Practitioner, Co-Director, MCORRP, University of Michigan Health System

A29/B29: Create a Culture of Daily Continuous Improvement

B • Crystal Ballroom, Salon H

Kelly MacKen-Marble, Vice President, Ambulatory Care Division, CentraCare Health System; **Rachael Lesch, RN**, Senior Director of Quality Improvement and Population Health, CentraCare Clinic; **Dane Nelsen**, Performance Improvement Consultant, CentraCare Clinic; **Chris Thompson, MD**, Family Physician, CentraCare Health System

Joy in Work

A16/B16: Co-Design an Environment in Which Staff Can Thrive

S B • Grand Ballroom, Salon 4-6

Anthony Digoia, MD, Medical Director at The Bone and Joint Center at Magee-Womens Hospital of UPMC, University of Pittsburgh Medical Center; **Molly O'Brien**, Director of Marketing, goShadow; **Angela DeVanney**, Founder, goShadow, Magee-Womens Hospital of UPMC

A19/B19: Workplace Violence Prevention: A Collaborative Approach

B • North Tower, Vinoy

Charles Hodges, Manager of Public Safety, Piedmont Athens

Leadership

A1/B1: 5 Strategies for Leading Quality at a System Level

B • A1: Spotlight Session: Palms Ballroom
B1: Crystal Ballroom, Salon N

Angela Shippy, MD, Senior Vice President and Chief Quality Officer, Memorial Hermann; **Petrina McGrath, RN, PhD**, Executive Director of Quality and Safety, Saskatchewan Health Authority; **David Williams, PhD**, Executive Director, Improvement Advisor, IHI

A3/B3: A Proven Approach to Change Leadership Behavior to Enable an Improvement Culture

I • A3: Crystal Ballroom, Salon N
B3: Spotlight Session: Palms Ballroom

John Toussaint, MD, Executive Chairman, Catalysis; **Susan Ehrlich**, CEO, Zuckerberg San Francisco Hospital

9:30 AM – 10:45 AM: A Workshops continued
11:15 AM – 12:30 PM: B Workshops continued

Leadership continued

A26/B26: Designing High-Impact Value Improvement Projects

B • Crystal Ballroom, Salon A-C

September Wallingford, RN, Director of Operations, Costs of Care; **Neel Shah, MD**, Executive Director, Costs of Care; **Chris Moriates, MD**, Implementation Director, Dell Medical School at the University of Texas at Austin; **Jordan Harmon**, Managing Director, Hospital for Special Surgery; **Reshma Gupta, MD**, Director of Outreach and Evaluation, Costs of Care

Maternal and Child Health

A17/B17: Co-Design Your Way to Better Pregnancy Care

B • North Tower, Bahamas

Lucy Pickard Sullivan, Pediatric Registrar, London Northwest Healthcare NHS Trust; **Daisy Goodman, CNM**, Clinical Assistant Professor, Dartmouth Medical School; **Livia Sanches Pedrillo, RN**, Patient Safety Consultant, Hospital Israelita Albert Einstein; **Jeff Rakover**, Senior Research Associate, IHI

A27/B27: Creating a Maternal-Child Service Line

I • Hall of Cities, Chicago

Sharon Arneson, RNC, Senior Practice Director, Kaiser Permanente; **Eric Warshaw, MD**, Director of Operations, Northwest Permanente

Mental Health and Well-Being Supported by:

A11/B11: Teamwork, Communication, and Data: 3 Keys to Large-Scale Practice Change in Opioid Prescribing

I • Crystal Ballroom, Salon P-Q

Linda Cruz, MD, West Area Medical Director, Providence Medical Group - Oregon; **Ryan Dix, PsyD**, Behavioral Medicine Faculty, Licensed Psychologist, Providence Medical Group

A20/B20: Behavioral Health Integration: A Look at Lessons and Barriers

B • North Tower, Sawgrass

Doriane Miller, MD, Associate Professor of Medicine, University of Chicago Medical Center; **Jeffrey Rado, MD**, Associate Professor of Psychiatry and Behavioral Sciences and Medicine, Northwestern Medicine; **Daniel Yohanna, MD**, Associate Professor of Psychiatry, The University of Chicago; **Megan Priolo**, Principal, Hazel Tree Healthcare Solutions, LLC; **Robin Motter-Mast**, Medical Director of Primary Care and Population Health, Greater Baltimore Medical Center; **Robert Roca, MD**, Vice President and Chief Medical Officer, Sheppard Pratt Health System, Inc.

A23/B23: Integrate Primary Care for Substance Use Disorder Treatment

B • Hall of Cities, Denver

Shelby Kuhn, LCSW, Manager of Behavioral Health Programming, Aurora Sheboygan Memorial Medical Center; **Catherine Best**, Physician, Aurora Sheboygan Memorial Medical Center; **Kelly Grube, RN**, Aurora Sheboygan Memorial Medical Center; **Donna Galbreath, MD**, QA Medical Director, Southcentral Foundation; **Melissa Merrick, LCSW**, Clinical Director of Brief Intervention Services, Behavioral Services Division, Southcentral Foundation

A30/B30: Don't Wait: Find and Address Behavioral Health Issues

B • North Tower, Key Biscayne

Amy Nist, LCSW, Manager, Behavioral Health Integration, Providence Health and Services; **Patrick Triplett**, Clinical Director, Department of Psychiatry, Johns Hopkins University School of Medicine

Moving from Volume to Value

A13/B13: Building a Culture of Data-Driven Cost and Quality

I • Grand Ballroom, Salon 1-2

Lisa Wied, Vice President, Gundersen Health System; **Rachel Albrecht**, Administrative Director, Gundersen Health System

A14/B14: Engaging Physicians Using Value Measurement Tools

I • Grand Ballroom, Salon 12-14

Vivian Lee, President, Health Platforms, Verily; **David Pryor, MD**, Executive Vice President, Chief Clinical Officer, Ascension Health; **John Wong**, Chief Executive, National University Health System

A18/B18: Adopting a Cohort-Based, Value-Driven Health Care Model

I • North Tower, Key Largo

Prabhu Parimi, MD, Director, MFNI, All Children's Hospital John's Hopkins Medicine; **Chris Snyder**, Senior Director, All Children's Hospital John's Hopkins Medicine

A21/B21: Storytelling Time: Practical Tips for Converting Clinicians to Value-Based Believers

I • North Tower, Key West

Ashish Parikh, Senior Vice President of Medical Affairs and Quality, Summit Health Management; **Deborah Molina**, Six Sigma Black Belt, National Director, Quality Improvement, Summit Medical Group; **Edward Yu, MD**, Medical Director, Quality & Patient Safety, Palo Alto Medical Foundation; **Wendi Knapp, MD**, Medical Director, Variation Reduction, Palo Alto Foundation Medical Group

COPE Health Solutions
is proud to participate in the

**Institute for Healthcare Improvement's
National Forum on Quality Improvement in
Health Care**

December 9-12, 2018

*Preparing the Workforce for Emerging Roles Across the Care Continuum:
A Care Navigator Case Study*

Presented by Dawn Hawkins Johnson, MSN, Executive Vice President

COPE Health Solutions is a national mission-driven consulting firm that partners with health systems and payers to develop and implement comprehensive population health management and workforce development strategies to transform healthcare delivery, align financial incentives, and build the workforce needed to succeed in value-based care.

9:30 AM – 10:45 AM: A Workshops *continued*

11:15 AM – 12:30 PM: B Workshops *continued*

Moving From Volume to Value *continued*

A22/B22: Transforming Systems with Alignment and Engagement

I • North Tower, Marco Island

Alen Vartan, Executive Director, Kaiser Permanente; **John Gorham**, Principal Consultant, Kaiser Permanente; **Jason Jones, PhD**, Vice President, Kaiser Permanente; **Stella Safo, MD**, Senior Medical Director, Clinical Transformation, Mount Sinai Health System

Person-Centered Care Supported by: KAISER PERMANENTE thrive

A15/B15: Can a Conversation Change an Outcome? Can a Conversation Save a Life?

B • Hall of Cities, New York-New Orleans

Patricia Skolnik, President, Citizens for Patient Safety, LLC

A25/B25: Co-Producing Health: A Global Perspective

B • North Tower, St. Thomas

Paul Binfield, Head of People Participation, East London NHS Foundation Trust (ELFT); **Ziva Mann**, Patient Lead, Cambridge Health Alliance; **Paul Batalden, MD**, Active Emeritus Professor, The Dartmouth Institute; **Navina Evans, MD**, CEO, ELFT

A28/B28: Polypharmacy: Pharmacist-Led Deprescribing Programs

B • North Tower, West Indies

Lynn Deguzman, PharmD, Regional Clinical Operations Manager, Kaiser Permanente Northern California; **Chris Chang, PharmD**, Pharmacist Project Manager, Kaiser Permanente

Population Health

A7/B7: High Risk, High Reward: How Team-Based Care Helps the Most Complex Patients

B • Crystal Ballroom, Salon K-M

Deborah Satterfield, East Area Medical Director, Providence Medical Group; **Mary McLaughlin-Davis**, Senior Director, Case Management, Lakewood Hospital; **Kathleen Fraser, RN-BC**, Executive Director, Case Management Society of America; **Vanessa Casillas**, Director of Psychology, Providence Health and Services

A8/B8: Age-Friendly Health Systems: Improving Care for Older Adults

B • North Tower, Harbor Beach

Kedar Mate, MD, Chief Education and Innovation Officer, IHI; **Leslie Pelton**, Senior Director, IHI; **Mary Tinetti, MD**, Gladys Phillips Crofoot Professor, Yale University; **Ann Hendrich, PhD, RN**, Senior Vice President, Chief Quality/Safety and Nursing Officer, Executive Director of the Patient Safety Organization, Ascension Health; **Terry Fulmer, PhD, RN**, President, The John A. Hartford Foundation

Safety

A10/B10: Back to Basics with the Lucian Leape Institute: A Journey to the Forefront of Transforming Safety

B • Crystal Ballroom, Salon G

Gary Kaplan, MD, Chairman and CEO, Virginia Mason Institute; **Julianne Morath, RN**, President and CEO, Hospital Quality Institute; **Susan Edgman-Levitan**, Executive Director, John D. Stoeckle Center for Primary Care Innovation, Massachusetts General Hospital

11:15 AM – 12:30 PM

Storyboard Walkarounds

Equity

SW3: Using QI to Solve Complex Social Problems

Cypress Ballroom Pre-Function 2

Lindsey Giblin, Portfolio Lead, Community Solutions; **Tigee Hill**, Managing Director of Program and Relationships, Health Leads; **Suzanne Ghee**, Assistant Vice President, Business Growth and Community Health, Virtua; **Jake Maguire**, Director, Communications and International Efforts, Community Solutions

Safety

SW4: Sepsis

Cypress Ballroom Pre-Function 3

Maureen Disbot, RN, CPHQ, Vice President, Quality & Patient Safety & Clinical Analytics, Providence St. Joseph Health; **Christopher D. Hill, DO**, Medical Director of Clinical Performance, UnityPoint Health; **Margaret Doskotz, RN**, Quality Measures Data Manager, Stony Brook University Medical Center; **Bradley Schroeder, MD, PhD**, Physician, Pulmonary Medicine Associates

12:40 PM – 1:20 PM

Networking Lunches

Death Over Deli

12:40 PM – 1:20 PM Longitude/Latitude Dining Room

Like most people, you know you should talk about your wishes for end of life care — particularly if you couldn't speak for yourself. But something gets in the way — like how to start, or maybe plain old denial. Join The Conversation Project team for a casual lunch and friendly conversation about what matters most to you. Ensure your wishes will be expressed and respected. Don't wait. It's always too soon — until it's too late.

Advancing Organizational Equity: IHI's Journey

12:40 PM – 1:20 PM Crystal Ballroom, Salon H

Join IHI's Internal Equity Improvement Team to learn how IHI is developing a workforce that represents the diversity of our communities and creating a workplace where everyone can thrive. IHI staff will share challenges and successes on the journey to improve our systems, processes, and culture by explicitly addressing the systemic nature of racism.

1:30 PM – 2:45 PM

Storyboard Walkaround

SW5: Storyboard Walkaround: Examples in Student and Resident Leadership

S • S Cypress Ballroom, Pre-Function 2

Elizabeth Vincent, King's College London; **Alexa McWhinnie**, Massachusetts General Institute of Health; Professions; Presenters from the University of Texas Southwestern; **Kanwar Thind**, Oregon Health Science University; **Laken Harrel**, OHSU-PSU School of Public Health

Facilitators: **Kate B. Hilton, JD**, Faculty, IHI; **Gina Deitz**, Senior Community Manager, IHI Open School; **James Moses, MD**, Chief Quality Officer, Boston Medical Center

Spotlight Session and Workshops

See the listing of all Spotlight Sessions on page 11.

1:30 PM – 2:45 PM

Spotlight Session C

C4: Assess Burnout, Take Action, Create Joy in Work

B • Palms Ballroom

J. Bryan Sexton, PhD, Associate Professor, Director, Duke Patient Safety Center, Duke University Health System; **Kathryn Adair, PhD**, Senior Research Associate, Duke University Health System; **Michael Leonard, MD**, Principal, Safe & Reliable Healthcare

C Workshops

C Workshops do not repeat.

Equity

C25: Exploring Disparities in Readmissions

I • Crystal Ballroom, Salon K-M

Andrea Tull, PhD, Director, Reporting & Analytics, Massachusetts General Hospital

Improvement Science

Supported by: PETERSON CENTER ON HEALTHCARE

C3: Learning Networks: Co-Producing Outcomes at Scale

I • North Tower, St. Thomas

Carole Lannon, MD, Senior Faculty Lead, Learning Networks Program, Anderson Center, Cincinnati Children's, and Senior Quality Advisor, American Board of Pediatrics, Cincinnati Children's Hospital Medical Center; **Diane Pickles**, Director of Development, Sisters by Heart; **Wallace Crandall, MD**, Professor of Clinical Pediatrics, Associate Medical Director, Nationwide Children's Hospital

C7: Engaging Students as Catalysts in Improvement Work

S B • North Tower, Key Largo

Lindsay Hunt, Director, Systems Transformation, Harvard Medical School Center for Primary Care; **Joseph Salem**, Graduate Research Assistant, Healthcare Systems Engineering Institute; **James Benneyan, PhD**, Professor, Northeastern University

C8: Finding, Testing, and Scaling Promising Innovations

I • Grand Ballroom, Salon 1-2

Don Goldman, MD, Chief Scientific Officer Emeritus, IHI; **Melissa Knihtila**, Senior Project Manager, IHI

C11: Get Creative: QI Meets Design Thinking

I • Crystal Ballroom, Salon N

Rebecca Trotta, PhD, RN, Director, Nursing Research and Science, University of Pennsylvania Hospital; **David Resnick**, Innovation Manager, University of Pennsylvania Health System; **Anita McGinn-Natali**, Advisor, Hospital of the University of Pennsylvania; **Michael Posenche, MD**, Associate Chief Medical Officer, Value Improvement, University of Pennsylvania Hospital

C12: The Power of Zero: Achieving Audacious Goals

I • Crystal Ballroom, Salon D

Beth Sandor, Principal, Community Solutions; **M. Justin Coffey, MD**, Vice President & Chief Information Officer, The Menninger Clinic; **Donald Berwick, MD, MPP**, President Emeritus and Senior Fellow, IHI

C15: Integrating Continuous Improvement into EHR Design

I • Crystal Ballroom, Salon A-C

Michael Woodruff, MD, Senior Medical Director, Office of Patient Experience, Intermountain Healthcare; **Todd Allen, MD**, Senior Executive Medical Director, Intermountain Healthcare; **Jorden Hackney**, Student, University of Utah

C17: Interprofessional Ownership of Lean Improvement

I • Hall of Cities, New York-New Orleans

Suneela Nayak, RN, Lean Six Sigma Black Belt, Director of Operational Excellence, Maine Medical Center; **Ruth Hanselman**, Program Manager, Maine Medical Center; **Stephen Tyzik**, Master Lean Six Sigma Black Belt, Performance Improvement Consultant, Maine Medical Center; **Mark Parker, MD**, Vice President, Quality and Safety, Maine Medical Center; **Linda Simonsen**, Retired Physical Therapist, Maine Medical Center

1:30 PM – 2:45 PM: C Workshops *continued*

Improvement Science *continued*

C27: Moving from Reactive to Proactive: How to Anticipate Safety Events

I • Grand Ballroom, Salon 7

Erica Savage, Manager, Ambulatory Quality and Safety, MedStar Health; **Kathryn Kellogg, MD**, Associate Medical Director, Quality and Safety, MedStar Health; **Seth Krevat, MD**, Assistant Vice President Safety, MedStar Health; **Terry Fairbanks, MD**, Assistant Vice President, Ambulatory Quality and Safety, MedStar Health

Joy in Work

C4: Assess Burnout, Take Action, Create Joy in Work

B • Spotlight Session: Palms Ballroom

J. Bryan Sexton, PhD, Associate Professor, Director, Duke Patient Safety Center, Duke University Health System; **Kathryn Adair, PhD**, Senior Research Associate, Duke University Health System; **Michael Leonard, MD**, Principal, Safe & Reliable Healthcare

C13: Finding and Creating Joy in Work

I • Grand Ballroom, Salon 3

Jessica Perlo, Director, IHI; **Derek Feeley**, President and Chief Executive Officer, IHI; **Steve Swensen, MD**, Professor Emeritus, Mayo Clinic College of Medicine; Senior Fellow, IHI

C20: Joy in Work: The Risks and Magic of Small Actions

B • Crystal Ballroom, Salon G

Neil Baker, MD, Principal, Neil Baker Consulting and Coaching

C22: Leadership Lessons: From Sports to Health Care

B • Grand Ballroom, Salon 9-10

Pedro Delgado, Head of Europe and Latin America Regions, IHI; **Goran Henriks**, Chief Executive, Learning and Innovation, Qulturum

Leadership

C14: High-Impact Leadership: Developing Core Leaders

S I • Crystal Ballroom, Salon H

Michael Pugh, President, MdP Associates, LLC; **David Munch, MD**, Senior Principal, Healthcare Performance Partners

C18: Is Culture Eating Your Safety Strategy for Lunch?

I • Grand Ballroom, Salon 4-6

Gretchen Ruoff, CPPS, Senior Program Director, Patient Safety Services, CRICO/RMF; **Patricia Folcarelli, RN, PhD**, Vice President, Healthcare Quality, Beth Israel Deaconess Medical Center; **Maggie Janes**, Program Director, Patient Safety, Controlled Risk Insurance Company

Maternal and Child Health

C5: Improve Outcomes for Moms and Babies Affected by Opioid Use Disorders

I • North Tower, Key Biscayne

Michael Marcotte, MD, Director of Quality and Safety for Women's Services, TriHealth Corporation; **Michele Walsh, MD**, Division Chief, Neonatology, UH Cleveland Medical Center

Mental Health and Well-Being

 Supported by:

C2: Radical Redesign: Coach-Based Mental Health Care

I • Hall of Cities, Chicago

Paul Cohen, Vice President, Strategy & Business Development, One Medical Group; **Lenard Lesser, MD**, Physician and Clinical Research Lead, One Medical Group

C10: From the Ground Up: A Journey to Zero Suicide

I • North Tower, Marco Island

Shelby Kuhn, LCSW, Manager of Behavioral Health Programming, Aurora Sheboygan Memorial Medical Center; **Rebecca Gruenewald**, Project Manager, Aurora Health Care; **Lori Knitt, RN**, Vice President of Nursing, Aurora Health Care

C26: Minnesota Fierce: Tackling Mental Health and Opioids

S I • North Tower, Key West

Tani Hemmila, Director, Institute for Clinical Systems Improvement; **Claire Neely, MD**, Chief Medical Officer, Institute for Clinical Systems Improvement; **Charles Reznikoff**, Assistant Professor of Medicine, Hennepin County Medical Center; **Paul Goering, MD**, Vice President, Mental Health and Addiction, Allina Health System

Moving from Volume to Value

C21: Improving Value: Putting a Strategic Focus on Overdiagnosis

I • Crystal Ballroom, Salon P-Q

Helen Macfie, PharmD, Chief Transformation Officer, MemorialCare Medical Centers; **Jim Leo, MD**, Chief Medical Officer, MemorialCare Health System

C23: Aligning Stars in the ED: Improve Your CMS Timeliness of Care Measures

B • North Tower, West Indies

Joseph Crane, MD, Chief Clinical Operations Officer, Emergency Medicine, TeamHealth

C28: Trading Spaces: Remodeling Acute Care for Seniors

I • North Tower, Bahamas

Jon Zifferblatt, MD, Senior Director, West Health; **Amy Stuck, PhD, RN**, Program Manager, West Health; **Chris Crowley, PhD**, Program Manager, West Health; **Liane Wardlow, PhD**, Principal Investigator, West Health; **Cory Sevin, RN**, Senior Director, IHI; **Joan Grebe**, Improvement Advisor, University of California San Francisco

Person-Centered Care

Supported by: KAISER PERMANENTE. thrive

C19: Is Your Organization Conversation Ready?

I • Hall of Cities, Denver

Kelly McCutcheon Adams, LICSW, Senior Director, IHI

C29: The Power of Teaching Patients and Families about QI

I • North Tower, Sawgrass

Lindsey Bourne, Director of Education, Patient & Family Centered Care Partners, Libby Hoy, Founder and CEO, Patient & Family Centered Care Partners

Population Health

C1: A WISH for Seniors: Improving Community Tenure

I • North Tower, Aruba

Benjamin Peck, PhD, Program Director, Wellness and Independence for Seniors at Home; Jeff Goldman, Vice President, Population Health/Director, Nexus Montgomery, Primary Care Coalition

C9: For Hospitals, Cooperation Is the New Competition

A • North Tower, Grand Cayman-Puerto Rico

Leslie Graham, President and CEO, Primary Care Coalition; Annice Cody, President, Holy Cross Health Network, Holy Cross Health

C16: Nurse Navigators: Improve Patient Transitions to Home, Cut Readmissions, and Save Hospitals Money

B • North Tower, Harbor Beach

Heather Peiritsch, RN, Bundle Payment Program Manager, Abington Hospital/Jefferson Health; Katora Campbell, RN, Director, Church Health Center

C30: Payer as Partner: A Population Health Model

I • Grand Ballroom, Salon 12-14

Shannon Saksewski, Manager, Population Health, Aetna Medicaid; Christine Bucheit, Program Manager, Population Health, Aetna Medicaid

Safety

C6: Improving Safety in a Volatile System

I • Crystal Ballroom, Salon E-F

Tony Kelly, MD, National Clinical Lead, NHS Improvement; Phil Duncan, Head of Improvement Programs, NHS Improvement; Amelia Brooks, Director, Patient Safety & Europe, IHI; Frank Federico, RPh, Vice President, IHI

C24: Managing Behavioral Issues in Medical Settings

B • North Tower, Vinoy

Tammy Williams, RN, CPPS, Collaborative Advisor, Vizient; Lisa Davis, RN, Nurse Manager, Psychiatric Nursing Consultation Service, VCU Health System; Samuel Stroupe, MD, Deputy Chief Director, Psychiatric ED/CL Services, NYU Langone Brooklyn; Thomas Heinrich, MD, Physician, Medical College of Wisconsin

Embrace the future of

INTEGRATED BEHAVIORAL HEALTHCARE

100% ONLINE DOCTOR OF BEHAVIORAL HEALTH DEGREE PROGRAM & WORKFORCE DEVELOPMENT

▶ Now accepting applications.

Spring II 2019 Admissions Deadline: March 1

Fall 2019 Admissions Deadline: July 26

▶ Registration now open.

Integrated Behavioral Health Webinars:

Launching January 2019

CUMMINGS
Graduate Institute
for Behavioral Health Studies

cummingsinstitute.com
info@cummingsinstitute.com
480-285-1761
16515 S. 40th St. Ste. 143
Phoenix, AZ 85048

Tuesday

3:15 PM – 4:40 PM

Keynote Two

Maureen Bisognano; Vania Deonizio;
Mona Hanna-Attisha, MD; and Celine
Gounder, MD

Palms Ballroom and Overflow Viewing Rooms

Find out more about this keynote on page 7.

4:40 PM – 6:30 PM

Storyboard Reception

Forum Hall (Cypress Ballroom)

See 500+ improvement storyboards displayed by your colleagues, who will be standing by to answer questions about their improvement journeys. A listing of all titles and authors will be provided.

For more Networking Opportunities, see page 10.

6:00 PM – 8:00 PM

Nursing Now Reception

Grand Ballroom, Salon 4-6

IHI invites all nurses and midwives to a special information and networking event focusing on Nursing Now, a global campaign to improve health by raising the profile and status of nurses worldwide. Discover how the momentum is building to demonstrate how we collectively advance the Triple Aim of better health for our populations, better care for our patients, and lower costs, as well as improved joy and teamwork through this global initiative. Learn how you can become involved in the campaign, and how nurses and midwives can access IHI's complimentary Open School improvement and leadership resources.

6:30 PM – 10:00 PM

National Forum Celebration

Marriott Poolside

Snacks provided until 8:30 PM. Live music and cash bar until 10:00 PM.

For more Networking Opportunities, see page 10.

Stop Repeat Incidents

How Do You Find and Fix the Root Cause of Problems?

TapRoot® is a systematic process that has been helping healthcare executives, safety supervisors, and quality managers for over 30 years. As a healthcare professional, you can turn to us when you encounter patient safety or quality improvement issues. We take the blame and bias out of the process. Real root causes are identified and fixed so you no longer have to deal with those issues again.

Enter to win a free prize, please visit:
www.taproot.com/IHI

TapRoot®

Changing the Way the World Solves Problems

info@taproot.com | (865) 539 - 2139

Wednesday

7:00 AM – 7:45 AM

Special Interest Breakfasts

Have breakfast and network with colleagues on a variety of improvement topics. No registration required.

For more Networking Opportunities, see page 10.

SIB1: Friends of IHI and Global Initiatives

Grand Ballroom, Salon 9-10

Facilitators: **Pierre M. Barker, MD**, Chief Global Partnerships and Programs Officer, IHI; **Yael Gill**, Executive Director, Strategic Partners, IHI

SIB2: Communications for Improvement

Grand Ballroom, Salon 3

Facilitators: **Jo Ann Endo, MSW**, Senior Managing Editor, Digital Content, IHI; **Frits Bredal**, Head of Communications, Danish Society for Patient Safety

SIB3: Preparing Personally and Professionally for End-of-Life Care Conversations

Crystal Ballroom, Salon A-C

Facilitators: **Rosemary Lloyd**, Director, Advisor to Faith Communities, IHI; **Patty Webster**, Faculty and Improvement Advisor, IHI

SIB4: Hear Highlights from the IHI/BMJ International Forums in Europe and Asia-Pacific and Learn How to Get Involved

Grand Ballroom, Salon 8 Supported by:

Facilitator: **Holly Clark**, British Medical Journal; special guest speakers

SIB5: Changing Culture in a Multicultural World: Quality Improvement in Latin America

Hall of Cities, Chicago-Denver

Facilitators: **Pedro Delgado**, Head of Latin America & Europe, IHI; **Daniel Peres**, Project Manager, IHI; **Catherine Ternes**, Project & Operations Manager, IHI

SIB6: Key Strategies in Improving Quality in Maternal Health

Crystal Ballroom, Salon P-Q

Facilitators: **Bridget Buckaloo, RN**, Executive Director, Women's Health Services, Beebe Healthcare; **Erika Sundrud**, Lean and Six Sigma Master Black Belt, Principal, Quality & Safety, Premier, Inc.; **Deborah Kilday, RN**, Manager, Quality & Safety, Premier, Inc.

SIB7: 100 Million Healthier Lives: Supporting Health Systems on the Journey to Population Health

Grand Ballroom, Salon 4-6

Facilitators: **Jay Bhatt, DO**, Chief Medical Officer, American Hospital Association, and President, Health Research and Educational Trust; **Saranya Loehrer, MD**, Head of the North America Region, IHI

SIB8: Nursing Now: A Global Campaign for the Profession

Grand Ballroom, Salon 12-14

Facilitator: **Maureen Bisognano**, President Emerita and Senior Fellow, IHI

SIB9: Advancing the Mental, Social, and Spiritual Health of the Nation

Crystal Ballroom, Salon K-M Supported by:

Facilitators: **Tyler Norris, CEO**, Well Being Trust; **Benjamin F. Miller, PsyD**, Chief Strategy Officer, Well Being Trust; **Arpan Waghray, MD**, Chief Medical Officer, Well Being Trust

SIB10: Reducing Disparities in Maternal Mortality: IHI's Current Efforts in the US

Crystal Ballroom, Salon E-F

Facilitators: **Trissa Torres, MD**, Chief Operations and North America Programs Officer, IHI; **Lauren Magoun**, Director, IHI

SIB11: IHI Pathways for Advancing Your Professional Practice in Safety

Grand Ballroom, Salon 1-2

Facilitators: **Patricia McGaffigan, RN, CPPS**, Vice President, Safety Programs, IHI; **Frank Federico, RPH**, Vice President, IHI

S Student: This session has been selected from a wide range of topics and disciplines that are especially appropriate for students who are new to quality improvement or the National Forum.

B Beginner: This session will offer helpful ideas and tools for newcomers to the world of quality improvement.

I Intermediate: This session is for attendees who have a sound knowledge of quality improvement methodology.

A Advanced: This session is for the advanced learner and will provide cutting-edge improvement thinking.

Download the Mobile App

for session descriptions, presenter biographies, networking events, and more. See download instructions on page 2.

Recharge Room

Tuesday, December 11, 7:45 AM - 4:15 PM

Wednesday, December 12, 7:45 AM - 2:30 PM

Use the exercise equipment and burn some calories while watching Keynotes and Spotlight Sessions.

Wednesday

7:00 AM – 7:45 AM Special Interest Breakfasts *continued*

SIB12: Current IHI Efforts Addressing the Opioid Epidemic

Grand Ballroom, Salon 11

Facilitators: **Allison F. Perry**, Senior Project Manager, IHI; **Mara Laderman**, Director, IHI; **Matthew Jensen**, Project Coordinator, IHI

SIB13: Understanding What Matters to Patients as People

Hall of Cities, New York-New Orleans

Facilitator: **Gregory Makoul, PhD**, Founder, CEO, PatientWisdom

SIB14: IHI Leadership Alliance: Bold Leaders Create Change from the Insight Out

Grand Ballroom, Salon 7

Facilitators: **Jill Duncan, RN**, Executive Director, IHI; **Don Berwick, MD**, President Emeritus and Senior Fellow, IHI

SIB15: Improving Care for Serious Illness

Crystal Ballroom, Salon D

Facilitator: **Richard Averbuch**, Executive Director, Massachusetts Coalition for Serious Illness Care

8:00 AM – 9:00 AM

Keynote Three

Gregory Boyle

Palms Ballroom and Overflow Viewing Rooms

Find out more about this keynote on page 8.

Spotlight Sessions and Workshops

See the listing of all Spotlight Sessions on page 11.

9:30 AM – 10:45 AM

Spotlight Session D

Supported by: PETERSON CENTER ON HEALTHCARE

D2: Nudging Patients and Providers to Improve Quality

B • Palms Ballroom

Paul Cohen, Vice President, Strategy & Business Development, One Medical Group; **Larissa May, MD**, Director of Emergency Department and Outpatient Antibiotic Stewardship, University of California Davis; **Kabir Yadav**, Physician Specialist, LA County Department of Health Services Harbor-UCLA Medical Center

D Workshops

All D Workshops repeat during the E Workshops period. See the D/E listing that follows.

11:15 AM – 12:30 PM

Spotlight Session E

Supported by: PETERSON CENTER ON HEALTHCARE

E25: Learning from Appreciative Inquiry: What Differentiates Leading Organizations?

I • Palms Ballroom

Carol Wagner, RN, Senior Advisor, High Reliability, American Hospital Association; **Jay Bhatt, DO**, Chief Medical Officer, American Hospital Association, and President, Health Research and Educational Trust; **Jordan Steiger**, Program Manager, American Hospital Association

9:30 AM – 10:45 AM: D Workshops

11:15 AM – 12:30 PM: E Workshops

Equity

D6/E6: Physicians and Implicit Racial Bias: Impacts and Solutions

I • North Tower, Sawgrass

Gregory Sawin, MD, Program Director, Tufts University Family Medicine Residency, Cambridge Health Alliance; **Anurag Gupta, JD**, Founder & CEO, BE MORE America

D9/E9: Using QI to Advance Social Justice

I • Crystal Ballroom, Salon K-M

Hema Magge, MD, Country Director, IHI; **Drew Martin**, Regional Engagement Manager, IHI; **Maureen Tshabalala, RNM**, Director, Regional Projects, IHI

D17/E17: Illuminating the Amazing, Invisible Transgender Patient

B • Hall of Cities, New York-New Orleans

Susan Boisvert, Senior Risk Specialist, Coverys; **Emile Boisvert**, Transgender Man

D21/E21: Actionable Ideas for Advancing Equity: The Role of Health Care

S B • North Tower, Key West

Amy Reid, Director, Results & Evaluation, IHI; **Chandrea Brown**, IS Project Leader, Data Services & Knowledge Management, Rush University Medical Center; **Nance McClure**, Chief Operating Officer, Care Group, HealthPartners; **Jennifer Goldsmith**, Director of Administration, Global Health Equity, Brigham and Women's Hospital

Improvement Science Supported by:

D1/E1: Using the Dosing Approach to Build Capability

B • Crystal Ballroom, Salon E-F

Robert Lloyd, PhD, Vice President, IHI; **Rebecca Steinfield**, Director, IHI; **Dennis Deas**, Managing Director, Kaiser Permanente

D2/E2: Nudging Patients and Providers to Improve Quality

B • D2: Spotlight Session: Palms Ballroom
E2: Grand Ballroom, Salon 7

Paul Cohen, Vice President, Strategy & Business Development, One Medical Group; **Larissa May, MD**, Director of Emergency Department and Outpatient Antibiotic Stewardship, University of California Davis; **Kabir Yadav**, Physician Specialist, LA County Department of Health Services Harbor-UCLA Medical Center

D4/E4: Reduce Acute Kidney Injury and Improve PSI 10

I • North Tower, Aruba-Bahamas

Donna Sabol, Vice President and Chief Quality Officer, Saint Luke's Hospital Health Network; **Aldo Carmona**, Senior Vice President, Clinical Integration, Saint Luke's Hospital Health Network; **Madeleine Biondillo, MD**, Vice President of Quality & Safety, Premier, Inc.

D8/E8: QI Coach's Playbook: Tips for Inclusive Teamwork

I • Crystal Ballroom, Salon H

Maureen Walsh Koricke, PhD, Assistant Professor of Health Administration, Director, MHA Program, Queens University of Charlotte; **Sarah Mabus**, Project Manager, Levine Children's Hospital; **Mehgan Beverley**, QI Coach, Hematology-Oncology, Carolinas Healthcare System; **Talia Buitrago, CPHQ**, Quality Improvement Coach, Levine Children's Hospital; **Mary Webster**, Senior Program Director, Population Health Improvement Partners

D10/E10: Achieve the Quadruple Aim Through a Holistic Quality Management System

A • Crystal Ballroom, Salon A-C

Ruth Glassborow, Director of Improvement, Healthcare Improvement Scotland; **John Harden, MBChB**, National Clinical Lead for Quality & Safety, Scottish Government

D19/E19: How to Balance Clinical Focus and Complex Systems

I • North Tower, Harbor Beach

Tony Kelly, MD, National Clinical Lead, NHS Improvement; **Phil Duncan**, Head of Improvement Programs, NHS Improvement; **Amelia Brooks**, Director, Patient Safety & Europe, IHI; **Frank Federico, RPh**, Vice President, IHI

D20/E20: The Quality Coach: Mentoring New Learners in QI

A • Crystal Ballroom, Salon N

Jennifer Myers, MD, Director, Center for Healthcare Improvement & Patient Safety, Perelman School of Medicine, University of Pennsylvania Hospital; **Michael Posencheg, MD**, Associate Chief Medical Officer, Value Improvement, University of Pennsylvania Hospital; **Neha Patel, MD**, Associate CMIO, University of Pennsylvania Hospital

D25/E25: Learning from Appreciative Inquiry: What Differentiates Leading Organizations?

I • D25: Grand Ballroom, Salon 7
E25: Spotlight Session, Palms Ballroom

Carol Wagner, RN, Senior Advisor, High Reliability, American Hospital Association; **Jay Bhatt, DO**, Chief Medical Officer, American Hospital Association, and President, Health Research and Educational Trust; **Jordan Steiger**, Program Manager, American Hospital Association

Leadership

D3/E3: Leave the Forum with a "Sticky" Message

S B • Grand Ballroom, Salon 11

Michael Briddon, Director of Editorial & Multimedia, IHI

D5/E5: Leadership in a Crisis: The Power of Transparency

I • Crystal Ballroom, Salon D

Blair Sadler, JD, Senior Fellow, IHI; **Alide Chase**, Senior Fellow, IHI; **Thomas Gallagher, MD**, Professor and Associate Chair, University of Washington

D18/E18: The Crisis in Our Hallways: One Health System's Response

I • Grand Ballroom, Salon 9-10

John D'Angelo, MD, Executive Director and Senior Vice President, Emergency Medicine Service Line, Northwell Health; **Michael Goldberg**, Executive Director, Long Island Jewish Medical Center, Northwell Health; **Sarah Healey Herod**, Director, Service Line Development, Emergency Medicine Service Line, Northwell Health

D22/E22: Tracing Our Way to High Reliability in the Nation's Capital

I • Crystal Ballroom, Salon P-Q

Tishelle Ogunfiditimi, Accreditation Program Lead, Children's National Medical Center; **Rahul Shah, MD**, Chief Quality Officer, Children's National Medical Center; **Jacque Forbes**, Director of Accreditation, Licensure, and Regulatory, Environmental Safety, and Emergency Management, Children's National Medical Center

North Tower Meeting Rooms (Second Floor)

To North Tower

Keynote Overflow Seating

Keynote & Spotlight Sessions

Registration Edits & Payment Desk

Badge Pickup

To Access Free WiFi

1. In the WiFi settings on your device, select “view available wireless networks” and connect to the “**IHIFORUM**” wireless network.
2. Open a new web browser and type “ihi.org” into the address bar. You will be redirected to a Marriott webpage.
3. Enter “**IHI30FORUM**” (case sensitive) as the Meeting Passcode and click “Submit.”

Shuttle Service to:

Gaylord Palms Resort & Convention Center

**Courtyard Orlando Lake Buena Vista
in the Marriott Village**

Springhill Suites Orlando by Marriott

Caribe Royale

Buena Vista Suites

Universal’s CityWalk™

(Monday and Tuesday evenings)

More details on the Shuttle Map,
page 42.

Wednesday

9:30 AM – 10:45 AM: D Workshops *continued*
11:15 AM – 12:30 PM: E Workshops *continued*

Leadership *continued*

D23/E23: Here's Proof That US Health Care Is on the Right Track

B • Grand Ballroom, Salon 4-6

Michael Dowling, Chairman and CEO, Northwell Health; **Charles Kenney**, Chief Journalist, Northwell Health

D28/E28: Activating Our Rising Leaders: Students and Residents as Engines for Change

S B • North Tower, Marco Island

Kate B. Hilton, JD, Faculty, IHI; **Gina Deitz**, Community Manager, IHI; **James Moses, MD**, Chief Quality Officer, Boston Medical Center

Moving from Volume to Value

D7/E7: Promoting High-Value, Late-Life Care in the US

B • North Tower, Grand Cayman-Puerto Rico

Francesca Salipur, MD, PhD, Fellow, Stanford University School of Medicine; **Myra Altman, PhD**, Fellow, Stanford University School of Medicine; **Kendell Cannon, MD**, Fellow, Stanford University School of Medicine; **Terry Platchek, MD**, Director of Fellowship, Stanford University Clinical Excellence Research Center; Lucile Packard, Children's Hospital Stanford/Stanford University School of Medicine; **Claude Pinnock, MD**, Director, Research Operations Group, Stanford University School of Medicine

D11/E11: Redesigning Care with Community Health Workers

I • North Tower, Vinoy

Rumana Rabbani, Doctoral Student, University of North Carolina at Chapel Hill; **Sabrina Vereen**, Improvement Project Manager, University of North Carolina Health System

D12/E12: Reducing Readmissions Is a Full Continuum Team Sport

I • Crystal Ballroom, Salon G

James Hunter, MD, Senior Vice President and Chief Medical Officer, Atrium Health; **Andrea Maslow, PhD**, Director, Population Health Analytics, Atrium Health; **Andrea McCall, RN**, Assistant Vice President, Quality Management Continuing Care Services, Atrium Health

D15/E15: Strategies and Tools to Achieve the Triple Aim

I • Grand Ballroom, Salon 1-2

Chris Elfner, Director of Accountable Care Strategy, Bellin Health; **Sue Knudson**, Senior Vice President, Health Informatics and Health & Care Engagement, HealthPartners

D26/E26: Winning Trust for Productive Partner Engagement

I • North Tower, St. Thomas-West Indies

Irene Kaufmann, Executive Director, SBH Health System; **Donna Demetri Friedman**, Executive Director, Mosaic Mental Health; **J. Robin Moon**, Senior Director, System Integration, SBH Health System

Person-Centered Care

 Supported by: KAISER PERMANENTE. thrive

D14/E14: Social Determinants of Health in Primary Care

B • Grand Ballroom, Salon 8

Kerry McBride Winrow, Senior Program Manager, Partners HealthCare; **Jenna Mayer**, Project Specialist, Partners HealthCare

D27/E27: What Matters to You: Impacting Patient Experience and Joy in Work

B • Grand Ballroom, Salon 3

Damara Gutnick, MD, Medical Director, Montefiore Hudson Valley Collaborative; **Maura Porricolo**, Assistant Vice President, Hospital Operations, Montefiore Medical Center; **Joan Chaya**, Director of Workforce Development, Montefiore Medical Center

Population Health

D24/E24: Aim to Prevent: Eliminating Medical Debt by Using Upstream QI

I • North Tower, Key Biscayne

Rishi Manchanda, MD, President, HealthBegins; **Andrea Werner**, Vice President, Heart Lung and Vascular Center, Bellin Health; **Maggie Koch, RN**, Heart, Lung, and Vascular Clinical Coordinator, Bellin Hospital

Safety

D16/E16: Advancing Safe Care in the Home

B • Hall of Cities, Chicago-Denver

Alice Bonner, PhD, RN, Secretary of Elder Affairs, Massachusetts Executive Office of Elder Affairs; **Stephen Muething, MD**, Co-Director, James M. Anderson Center for Health Systems Excellence, Vice President for Safety, Cincinnati Children's Hospital Medical Center

12:40 PM – 1:20 PM

Lunch & Launch!

NEW IHI White Papers and NEW
Blueprint for Complex Care

Crystal Ballroom, Salon N

Kate Hilton, JD, Faculty, IHI; **Beth Daley Ullem**, President, Quality and Patient Safety First; **Kedar Mate, MD**, Chief Innovation and Education Officer, IHI

High-performing health systems need people at all levels who are equipped with the knowledge, support, and motivation to advance the mission. That's why IHI is so excited to share three new major resources aimed at clinicians, staff, and hospital trustees: IHI Psychology of Change Framework, Board Governance of Quality, and Blueprint for Complex Care.

Grab your lunch and come hear from the lead authors of these new publications, our gift as you head home from the Forum.

1:30 PM – 2:30 PM

Keynote Four

Donald Berwick, MD, MPP

Palms Ballroom and Overflow Viewing Rooms

Find out more about this keynote on page 8.

vizient®

Creating systemwide transformation

The pressures to deliver better value, efficiency and outcomes are greater than ever. Now's the time to build an entirely new culture of care. We've partnered with New Hanover Regional Medical Center to power a cultural transformation throughout the organization. The goal? Turn 7,000 employees into 7,000 passionate problem-solvers, so that continuous improvement becomes a shared everyday pursuit.

So far, the changes achieved \$165 million in savings. Improved outcomes. And decreasing staff turnover. Because change has become a part of New Hanover Regional Medical Center's culture, this is just the beginning.

In health care, change starts at the top.

And the bottom. And the middle.

It's time to solve
Your *Care* Equation.

www.vizientinc.com/culture

Innovation Theater

All Innovation Theater presentations take place in the Forum Hall/Cypress Ballroom. Please look for the theater at the rear of the hall.

Monday, December 10

Enabling the Data Driven Healthcare Enterprise with Self-Service Visual Analytics

4:45 PM - 5:15 PM

Andy Dé, Senior Industry Director, Healthcare and Life Sciences, Tableau Software; and **Austin Montgomery**, VP of Services, Prominence Advisors

In this presentation by Prominence Advisors and Tableau, learn how industry leaders in health care are responding to industry trends and adopting self-service data discovery and analytics to get a 360-degree view of their patients, identify and manage risk, and comply with newer regulations efficiently and effectively.

Supported by:

Leveraging EHR Guideline Delivery to Improve Patient Outcomes

5:45 PM – 6:15 PM

Ryan K. Lee, MD, Einstein Healthcare Network

After initiating a clinical decision support (CDS) project led by Dr. Ryan Lee, the radiology team recognized an opportunity to extend the impact of embedding evidence-based guidelines, including Choosing Wisely, into the EMR. In this presentation, learn how Dr. Lee's CDS program achieved significant results and improved patient care for one of the most vulnerable patient populations.

Supported by:

Tuesday, December 11

The Quest for Interoperability: Bridging the Digital Divide

12:45 PM – 1:15 PM

Erin Trimble, Vice President and General Manager, Redox

This session will analyze the factors inhibiting a shared infrastructure in health care today and outline a framework to evaluate current interoperability strategies on the market. Case studies will be presented to illustrate how interoperability has been successfully used to achieve the "Quadruple Aim."

Supported by: **REDOX**[^]

Preparing the Workforce for Emerging Roles across the Care Continuum: A Care Navigator Case Study with St. Joseph Hospital of Orange

5:00 PM – 5:30 PM

Dawn Hawkins Johnson, Executive Vice President, Cope Health Solutions

Care navigators, or more commonly known as patient navigators, offer a cost-effective, care management solution for a changing health care landscape. Effective care coordination across the health system and beyond is a proven way to decrease costs while improving patient satisfaction and outcomes. Leveraging a nonclinical workforce can support these outcomes and consideration of student training programs that immerse trainees in the culture of the delivery system creates a win-win for students as well as the health system as a ready-made talent pipeline is developed and consistent with the needs of the organization. COPE Health Solutions, in partnership with St. Joseph Hospital of Orange, will present a case study of the Care Navigator Scholar student program offered at St. Joseph Hospital of Orange.

Supported by: **COPE** HEALTH SOLUTIONS

Tuesday, December 11

Empowering Surgeons to Be Their Best 6:00 PM – 6:30 PM

Mark Jarrett, MD, CPPS, Senior Vice President and Chief Quality Officer, Northwell Health; Associate Chief Medical Officer, Northwell Health; Professor of Medicine, Donald and Barbara Zucker School of Medicine at Hofstra/Northwell

Technology today allows for surgeons to watch and evaluate their own cases, and get objective advice from experts within days, while the operation is still fresh in their mind. The aim is to help surgeons continuously get better at what they do, without taking time away from their practice. This case study will look at how health systems are using quantitative and qualitative feedback to help their surgeons improve.

Supported by: C-SATS

Wednesday, December 12

Closing the Loop on Consumer Health Engagement 12:45 PM - 1:15 PM

David Bradshaw, Strategic Advisor, Cerner

As the demand to provide personalized, trustworthy, and convenient consumer experiences increases, clinicians must increasingly strive to exceed those expectations. During this session, hear how consumer engagement strategies and technologies, including customer relationship management (CRM), personal health records, and a single, digital consumer technology framework, enable organizations to provide personalized consumer experiences, anticipate consumers' needs, and facilitate appropriate and secure interactions between consumers, clinicians, and the rest of the care team.

Supported by: Cerner

Empower Your Surgeons To Be Their **Best**

Explore how the C-SATS platform is **reducing costs and variability** of care while **empowering surgeons** with objective, measurable and personalized feedback.

LET'S CONNECT!

- Schedule a 1:1 meeting at csats.com/IHI
- Visit **Booth 300** to see our platform in action
- Attend our Innovation Theater **Tuesday, December 11 6:00 - 6:30pm**

Book Signings

Tuesday, December 11

At the National Forum Bookstore

10:45 AM – 11:15 AM

Don Berwick, MD, MPP. *Escape Fire: Designs for the Future of Health Care*

Promising Care: How We Can Rescue Health Care by Improving It

5:00 PM – 6:00 PM

Mona Hanna-Attisha, MD. *What the Eyes Don't See: A Story of Crisis, Resistance, and Hope in an American City*

The Flint Water Crisis: Systematic Racism Through the Eyes of Flint

Wednesday, December 12

At the National Forum Bookstore

9:15 AM – 10:00 AM

Father Greg Boyle. *Barking to the Choir: The Power of Radical Kinship*

Tattoos on the Heart: The Power of Boundless Compassion

G-Dog and the Homeboys: Father Greg Boyle and the Gangs of East Los Angeles

CARE AND COVERAGE. HAND IN HAND.

Kaiser Permanente is a proud sponsor of the IHI National Forum on Quality Improvement in Health Care.

We're committed to helping shape the future of health care. Learn more at kp.org/thrive.

KAISER PERMANENTE® thrive

Continuing Education

In support of improving patient care, the Institute for Healthcare Improvement is jointly accredited by the Accreditation Council for Continuing Medical Education (ACCME), the Accreditation Council for Pharmacy Education (ACPE), and the American Nurses Credentialing Center (ANCC), to provide continuing education for the health care team.

The National Forum carries a maximum of **20.25 credits for physicians, nurses, and pharmacists**. The Institute for Healthcare Improvement designates this live activity for a maximum of **20.25 AMA PRA Category 1 Credits™**. Physicians should claim only the credit commensurate with the extent of their participation in the activity.

This program has been approved by the National Association for Healthcare Quality for **20.25 CPHQ continuing education hours**.

A total of 20.25 contact hours is available toward the fulfillment of the requirements of CPPS (Certified Professional in Patient Safety) recertification (ihi.org/cpps). Please select the “general attendance” option when completing the post-event survey if only requesting CPPS recertification credit. Certificates from all other disciplines can also be used toward recertification. Please note the sessions on this page that are not approved for CPPS recertification credit.

This program is Approved by the National Association of Social Workers (Approval # 886367066-4227) for 19 continuing education contact hours.

All National Forum Learning Labs, Quick Courses, and General Conference sessions offer ACCME, ACPE, ANCC, NAHQ, NASW, and CPPS recertification credits, with the exception of the following sessions:

Sessions that do not offer pharmacy contact hours:

SL12, SL15, SL24, ML10, ML11, ML12, ML13, ML14, Q3, Q8, Q14, A14, A17, A20, A21, A23, A27, A30, B14, B17, B20, B21, B23, B27, B30, C6, C10, C16, C19, C21, C23, C24, C26, D6, D7, D11, D12, D14, D15, D24, E6, E7, E11, E12, E14, E15, E24, SW1

Session that do not offer physician contact hours:

SL21, FE1, FE2, FE6, FE7, ML17, A19, B19, C16, C22, C30, D1, D26, E1, E26

Sessions that do not offer nursing contact hours:

SL3, SL21, SL22, ML2, ML4, ML6, Q2, Q8, Q12, Q15, A3, A11, A13, A14, A15, A18, A20, A21, A22, A25, A28, A30, B3, B11, B13, B14, B15, B18, B20, B21, B22, B25, B28, B30, C1, C2, C5, C9, C14, C21, C23, C26, C29, D2, D3, D4, D5, D6, D7, D10, D11, D14, D15, D18, D19, D20, D22, D23, D26, E2, E3, E4, E5, E6, E7, E10, E11, E14, E15, E18, E19, E20, E22, E23, E26, SW3

Sessions that do not offer social work contact hours:

SL10, SL11, SL15, SL19, Q5, Q6, Q8, Q14, ML10, ML11, ML12, FE1, FE4, A10, A13, A14, A28, B10, B13, B14, B28, C9, C15, C16, C21, C23, C27, D4, E4, SW1, SW2, SW3, SW4

Sessions that are not approved for CPPS recertification credit:

SL2, SL5, SL7, SL8, SL15, SL20, SL21, ML3, FE1, FE2, FE7, A20, B20, C9, D9, D20, D25, D26, E9, E20, E25

How to receive a certificate of credit:

All attendees will receive an email on Monday, December 17, 2018, with a link to the surveys. Attendees must complete the surveys by **January 31, 2019**, to obtain continuing education certificate. To be eligible for a continuing education certificate, you must ensure you have selected your sessions prior to the end of each conference day. If your custom agenda is inaccurate, you will need to reach out to our customer service department at info@ihi.org to have your agenda reset in order to take the surveys.

Attendees of the IHI National Forum will learn how to:

- Recognize habits that support quality health care and apply the basic principles for improving them
- Define ways to reduce suffering and improve health
- Develop an understanding of how to transform an organization
- Identify elements for creating a culture of change that will lead to continuous improvement

Visit ihi.org/CEcredits to learn more about obtaining your continuing education certificate.

Shuttle Map

2018 Trends in **Safety Culture**

Organizations wishing to become High Reliability Organizations (HROs) are increasing focus and investment on the people aspect of safety - namely, patient safety culture. Unfortunately, these efforts face significant headwinds due to competing priorities, workforce shortages, and a focus on measuring culture rather than implementing improvements.

13%

of Hospitals*

saw significant improvement from
2016 - 2018

Despite significant efforts to improve, only 13% of hospitals contributing to the two most recent AHRQ Hospital Survey on Patient Safety Culture™ comparative databases increased by 5 percentage points or more on at least seven of twelve survey composites.

Insurers, regulators, accreditors, and leading professional organizations have recognized the importance of patients safety culture on safe, patient-centric outcomes. In recent years, a large numbers of toolkits, white-papers, and strategic documents have been released with a focus on the strategic and tactical actions leaders must take to foster a culture of safety.

4

Leading Associations

recently released safety culture
toolkits or alerts

60%

of Beterra's Clients**

were able to maintain focus on safety
culture improvement efforts

Across our client community, the majority of organizations were able to maintain a focus on implementing patient safety culture improvements. The primary drivers of success included alignment with mission and values rather than survey data, setting clear culture improvement targets, and simplifying action plans.

Join Beterra for a complimentary webinar on the future of safety culture improvement

Visit: bit.ly/BeterraEvents

Or Scan:

*Famolaro T, Yount N, Hare, R, et al. Hospital Survey on Patient Safety Culture 2018 User Database Report. (Prepared by Westat, Rockville, MD, under Contract No. HHSA 290201300003C). Rockville, MD: Agency for Healthcare Research and Quality; 2018. AHRQ Publication No. 18-0025-EF.

** 2018 Internal Survey of Beterra's Client Community

www.beterra.com

General Conference Information

Shuttle Service to Other Hotels

During the conference, IHI will provide National Forum participants with complimentary shuttle transportation to and from the Marriott World Center. Shuttles will run every 5 to 15 minutes to and from the following locations:

Gaylord Palms Resort & Convention Center
Courtyard Orlando Lake Buena Vista in the Marriott Village
Springhill Suites Orlando by Marriott
Caribe Royale
Buena Vista Suites

See page 42 for shuttle map.

Shuttle Operating Hours

Sunday, December 9 6:30 AM – 10:00 PM

Monday, December 10 6:30 AM – 10:00 PM*

Tuesday, December 11 6:30 AM – 10:30 PM*

Wednesday, December 12 6:00 AM – 4:00 PM

*Shuttles will transport attendees from the Marriot World Center to Universal's CityWalk™ after the conference sessions end for the day. The last shuttle from the Marriott leaves at 9:30 PM.

IHI will also provide complimentary shuttle service from the Marriott World Center to Orlando International Airport on the last day of the General Conference, Wednesday, December 12, from 12:00 PM to 4:00 PM.

Forum Hall Hours

The Forum Hall (Cypress Ballroom), with more than 100 exhibitors and with snack stations located throughout, will be open during the following times:

Monday, December 10
3:30 PM – 6:30 PM

Tuesday, December 11
9:30 AM – 10:30 AM (appointments only)
10:30 AM – 1:30 PM
4:40 PM – 6:30 PM

Wednesday, December 12
10:30 AM – 1:30 PM

Emergencies

If for any reason there is an emergency during the National Forum, you may dial "0" on any hotel phone to request assistance from the operator or "55555" to connect directly to the Loss Prevention Department. IHI Blue Shirt and Marriott World Center staff are also available to assist.

First Aid

For assistance during the Pre-Conference, please see the Conference Information Desk in the Grand and Crystal Foyers. In an emergency, please dial "0" on any hotel phone and request assistance from the operator. IHI Blue Shirt and Marriott World Center staff are also available to assist.

For routine medical assistance, there is a first aid station staffed with EMTs in the San Francisco room at the Marriott World Center at the following times:

Monday, December 10 1:00 PM – 5:00 PM

Tuesday, December 11 7:00 AM – 5:00 PM

Wednesday, December 12 7:00 AM – 5:00 PM

Wireless Code

The entire meeting space will have high-speed wireless Internet access. We encourage participants to bring their laptops to sessions to take notes and view presentations. Meeting rooms will be set up with work tables wherever possible.

To access complimentary wireless Internet:

1. In the WiFi settings on your device, select "View available wireless networks" and connect to the "IHIFORUM" wireless network.
2. Open a new web browser and type "ihi.org" into the address bar. You will be redirected to a Marriott webpage.
3. Enter "IH130FORUM" (case sensitive) as the Meeting Passcode and click "Submit."

National Forum Bookstore

Located in the Crystal Foyer, the National Forum Bookstore features books written, edited, or recommended by our world-renowned faculty. The Forum Bookstore has IHI mugs, T-shirts, tumblers, and mobile phone wallets available for purchase. Swing by to pick some up for your colleagues who couldn't join you—or for yourself!

The bookstore is open during the following times:

Monday, December 10 7:30 AM – 6:00 PM

Tuesday, December 11 7:30 AM – 6:30 PM

Wednesday, December 12 7:30 AM – 1:30 PM

Many of the National Forum Bookstore authors will be available at specific times for book signings. See the listing on page 40.

Business Center

Located in the FedEx Office in the Crystal Foyer, the full-service Business Center offers professional printing services as well as shipping, receiving, copying, and faxing. Business Center hours are:

Monday – Friday 7:00 AM – 6:30 PM

Saturday – Sunday 8:00 AM – 4:00 PM

Checkout

Checkout time at the Marriott World Center is 11:00 AM. If you are staying at the Marriott, please see the hotel bell staff about storing any luggage after checkout. If you are staying at one of our additional hotel properties, you will be able to store your luggage at the Marriott at Cypress Pre-Function 2–3 on Wednesday, December 12.

Guests

We are excited that family and friends are accompanying many of you. We regret that available space can accommodate only registered participants at the keynote presentations, general sessions, and meal functions. Your guests are welcome to join you at the National Forum receptions. Please see IHI staff at the Registration Edits Desk for a guest ribbon and name badge.

Messages and Faxes

Marriott World Center contact numbers are:

Phone: 407-239-6411

Guest Fax: 407-239-6164

Name Badges

Please wear your name badge throughout the National Forum and carry your list of registered sessions with you. This is your ticket into the conference and all sessions.

Unattended Belongings and Lost and Found

Please do not leave any personal belongings unattended in meeting rooms. IHI is not responsible for lost or stolen items.

If we find misplaced items, we will store them at Conference Information until the end of the conference day. Each evening, items will be turned in to the Marriott's Loss Prevention Department.

American College of Surgeons membership isn't just for surgeons, it's for the entire quality team.

Become an *Affiliate Member* of the American College of Surgeons.

Stay on the cutting edge of quality care

- Gain free, online access to the *Journal of the American College of Surgeons* and the *Bulletin of the American College of Surgeons*
- Enjoy discounted Clinical Congress registration

Access resources to support you in your role

- Take advantage of surgical care quality and education resources

Network with your peers and surgeon members

- Access the members-only side of the ACS website, *facs.org*, and join the online ACS Communities

Apply for membership today!

Affiliate membership is available to the surgical team staff, including surgical and physician assistants, registered nurses, office managers, data registrars, medical association personnel, residency program coordinators, non-surgeon physicians, PhDs, and more.

To apply, you will need:

- Information on your current employment, details about your education, professional license, and certification information (if applicable)
- A reference from a Fellow of the American College of Surgeons
- Application Fee: \$50

Annual Dues

Doctoral level/non-surgeon (<i>PhD, EdD, surgical scientist</i>)	\$300
Clinical staff (<i>surgical and physician assistant, nurse, nurse practitioner</i>)	\$200
Allied health staff (<i>office/business manager, surgical technologist, medical association personnel, residency program coordinator</i>)	\$100

For additional information, e-mail us at ms@facs.org or visit facs.org.

TO APPLY, VISIT

facs.org/member-services/join/affiliate

100+years

AMERICAN COLLEGE OF SURGEONS

Inspiring Quality:
Highest Standards, Better Outcomes

Thank You to Our Supporters

The Institute for Healthcare Improvement offers sincere thanks to our National Forum supporters for their commitment to improvement in health care.

The logo for Vizient, featuring the word "vizient" in a lowercase, orange, sans-serif font with a registered trademark symbol (®) to the right.

Welcome Reception
Tote Bags

Mental Health and Well-Being Track
Special Interest Breakfast

Keynote One
Improvement Science Track

Hand Sanitizing Stations

Supporter

Innovation Theater

Silver Supporter
Innovation Theater

Silver Supporter
Innovation Theater

KAISER PERMANENTE®

Open School Congress
Person-Centered Care Track
Lanyards

IHI also extends appreciation to CTI Physician Leadership Institute, Kaufman Hall, Q-Centrix, Life QI, Strata Decision Technology, and 3M.

Supporters

BMJ #428

SILVER SUPPORTER SPECIAL INTEREST BREAKFAST

BMJ advances healthcare worldwide by sharing knowledge and expertise to improve experiences, outcomes, and value. Along with our flagship title, The BMJ, we publish 60+ medical journals including BMJ Quality & Safety, BMJ Open Quality, and professional development resources.

(781) 499-6922
USClinicalSolutions@BMJ.com
bmj.com/company

Cerner #705

SILVER SUPPORTER INNOVATION THEATER

Cerner is continuously growing its foundation of intelligent offerings, connecting people and systems at 27,000+ facilities. Its value-driven, communitywide approach supports clinical, financial and operational needs for today and tomorrow.

populationhealth@cerner.com
www.cerner.com

The Commonwealth Fund

LEARNING LAB

The foundation's mission is to promote a high-performing health care system that achieves better access, improved quality, and greater efficiency, particularly for society's most vulnerable, including low-income people, the uninsured, and people of color.

www.commonwealthfund.org

COPE Health Solutions

SILVER SUPPORTER INNOVATION THEATER

COPE Health Solutions is a national mission-driven consulting firm that partners with health systems and payers to develop and implement comprehensive population health management and workforce development strategies to transform healthcare delivery, align financial incentives, and build the workforce needed to succeed in value-based care.

info@copehealthsolutions.com
www.copehealthsolutions.com

C-SATS #300

DIAMOND SUPPORTER INNOVATION THEATER

C-SATS, part of the Johnson & Johnson Institute, is empowering surgeons with objective case reviews and personalized coaching while reducing costs and variability of care to improve patient outcomes.

info@csats.com
www.csats.com

eClinicalWorks

eClinicalWorks is a leader in healthcare IT, providing innovative, customizable Electronic Health Record (EHR) and Practice Management (PM) solutions for primary care and specialty providers.

sales@ecclinicalworks.com
www.ecclinicalworks.com

GOJO Industries, Inc. #707

HAND SANITIZING STATIONS

GOJO Industries, Inc is the leading global producer of skin health and hygiene solutions. We highlight PURELL® Instant Hand Sanitizer and are committed to innovation.

Healthcare@GOJO.com
www.GOJO.com

The John A. Hartford Foundation

CHARGING STATION

The John A. Hartford Foundation is a national philanthropy dedicated to improving the care of older adults in three priority areas: age-friendly health systems, family caregiving, and serious illness/end-of-life care.

marcus.escobedo@johnhartford.org
www.johnhartford.org

The Joint Commission #513

SUPPORTER

The Joint Commission is a global driver of quality improvement and patient safety in health care. We help organizations across the continuum of care lead the way to zero harm.

nhentges@jointcommission.org
www.jointcommission.org

Kaiser Permanente

OPEN SCHOOL CONGRESS PERSON-CENTERED CARE TRACK LANYARDS

Kaiser Permanente is committed to helping shape the future of health care. We are recognized as one of America's leading health care providers and not-for-profit health plans. Founded in 1945, Kaiser Permanente has a mission to provide high-quality, affordable health care services and to improve the health of our members and the communities we serve. We currently serve more than 12 million members in eight states and the District of Columbia.

kp.org/share

National Decision Support Company #322

SILVER SUPPORTER INNOVATION THEATER

National Decision Support Company's CareSelect® enables clinical transformation through EHR integrations that combine the delivery of clinical standards with advanced analytics to reduce variation, improve population health, and save money.

info@nationaldecisionsupport.com
nationaldecisionsupport.com/

Peterson Center on Healthcare

KEYNOTE ONE IMPROVEMENT SCIENCE TRACK

The Center is working to transform U.S. healthcare into a high-performance system by finding innovative solutions that improve quality and lower costs, and accelerating their adoption on a national scale.

inquiries@petersonhealthcare.org
petersonhealthcare.org

Premier #321

HEADSHOT PHOTO STUDIO

Premier Inc. is a leading healthcare improvement company, uniting an alliance of approximately 4,000 U.S. hospitals and health systems and approximately 165,000 other providers and organizations to transform healthcare. With integrated data and analytics, collaboratives, supply chain solutions, and consulting and other services, Premier enables better care and outcomes at a lower cost.

solutioncenter@premierinc.com
www.premierinc.com

Prominence Advisors #808

SILVER SUPPORTER INNOVATION THEATER

Prominence helps healthcare organizations use their data to improve their quality of care.

info@prominenceadvisors.com
www.prominenceadvisors.com

Media Supporter

Redox #328

INNOVATION THEATER

Redox provides a scalable integration platform that simplifies the way healthcare organizations exchange data and adopt innovative technology solutions that integrate with any EHR.

(608) 535-9501
paige@redoxengine.com
redoxengine.com

RL Solutions #211

SUPPORTER

RL Solutions designs comprehensive healthcare software for patient feedback, risk management, infection surveillance, claims management and more. With over 1,800 clients globally, we pride ourselves on creating long-lasting relationships.

www.rlsolutions.com

Tableau #806

SILVER SUPPORTER INNOVATION THEATER

Tableau empowers healthcare organizations to transform data into actionable insights. In an industry where seconds count, Tableau reduces the time it takes to connect to your data, visualize, analyze, and ultimately find answers.

sales@tableau.com
tableau.com

Vizient #204

WELCOME RECEPTION TOTE BAGS

Vizient, the combination of VHA, University HealthSystem Consortium, Novation, MedAssets' SCM/Sg2, serves providers through innovative data-driven solutions, expertise and collaborative opportunities that lead to improved patient outcomes and lower costs.

vizientsupport@vizientinc.com
www.vizientinc.com

Well Being Trust

MENTAL HEALTH AND WELL-BEING TRACK SPECIAL INTEREST BREAKFAST

Well Being Trust is a national foundation dedicated to advancing the mental, social, and spiritual health of the nation. Created to include participation from organizations across sectors and perspectives, Well Being Trust is committed to innovating and addressing the most critical mental health challenges facing America, and to transforming individual and community well-being.

info@wellbeingtrust.org
www.wellbeingtrust.org

Exhibitors

3M Health Information Systems #112

3M Health Information Systems delivers innovative software for computer-assisted coding, clinical documentation improvement, performance monitoring and quality reporting. Visit www.3m.com/his or follow @3MHISNews on Twitter.

Agency for Healthcare Research and Quality #528

The Agency for Healthcare Research and Quality's (AHRQ) mission is to produce evidence to make health care safer, higher quality, more accessible, equitable, and affordable, and work within the U.S. Department of Health and Human Services and with other partners to make sure that the evidence is understood and used.

ahrq-exhibits@ees.hhs.gov
www.ahrq.gov

Allied BioScience #529

Allied BioScience is a disruptive technology company whose novel product, SurfaceWise, provides a long-lasting, invisible, antimicrobial surface coating that tackles the escalating public health and safety crisis caused by resilient diseases.

info@alliedbioscience.com
www.alliedbioscience.com

The American Association for Physician Leadership #509

Our Association helps transform the physician by maximizing the potential of physician leadership to create personal and organizational transformation that benefits patient outcomes and improves health care.

info@physicianleaders.org
www.physicianleaders.org

American Board of Quality Assurance and Utilization Review Physicians, Inc. (ABQAURP) #805

American Board of Quality Assurance and Utilization Review Physicians is a community of physicians and health care professionals demonstrating excellence through Health Care Quality and Management (HCQM) Certification and Education.

abqaurp@abqaurp.org
www.abqaurp.org

ApolloMD #400

ApolloMD partners with more than 100 hospitals nationwide to provide integrated, multi-specialty physician services. Our high touch, solution-based approach emphasizes quality, efficiency, communication and patient experience. ApolloMD works collaboratively with partner facilities to implement best practices and process improvement across the board.

marketing@apolloomd.com
www.apolloomd.com

Atos Digital Health Solutions #700

Atos is driving the value of health. Combining deep healthcare knowledge with global expertise in digital transformation, Atos gives you the digital, operational and business fuel to transition your business from volume to value. At every point along a healthcare consumer's journey, Atos is leading the transformation and connecting IT to business outcomes. Atos understands the challenges healthcare leaders face in an ever-evolving healthcare system. We partner with organizations to provide digital transformation now and into the future.

atos.net/en-na/north-america/healthcare
info.na@atos.net

Avant Healthcare Professionals #815

Avant Healthcare Professionals, a Joint Commission Accredited staffing agency, is the premier staffing specialist for experienced, internationally-educated registered nurses, physical therapists and occupational therapists.

clients@avanthealthcare.com
avanthealthcare.com

Binghamton University #508

Binghamton University offers Master of Science in Health Systems degree programs in Binghamton, Manhattan and online. Learn from award-winning professors and industry professionals and complete your degree in 1-3 years.

hornbeck@binghamton.edu
ssie.binghamton.edu

BioVigil #713

BioVigil is the market leader in hand hygiene solutions. Headquartered in Ann Arbor, MI, BioVigil's patented technology enables hospitals to sustain 97% hand hygiene compliance and reduce Healthcare Acquired Infections with a gentle reminder system that increases patient engagement.

marketing@biovigil.com
www.biovigil.com

BMJ #428

SILVER SUPPORTER SPECIAL INTEREST BREAKFAST

BMJ advances healthcare worldwide by sharing knowledge and expertise to improve experiences, outcomes, and value. Along with our flagship title, The BMJ, we publish 60+ medical journals including BMJ Quality & Safety, BMJ Open Quality, and professional development resources.

(781) 499-6922
USClinicalSolutions@BMJ.com
bmj.com/company

BrainScope, LLC #814

BrainScope brings innovation to healthcare, providing EEG based technology for the rapid assessment of brain injury including concussion. It provides fast, objective data to providers, reducing costs, and saving time.

info@brainscope.com
www.brainscope.com

Calmoseptine, Inc. #115

Calmoseptine® Ointment is a multi-purpose moisture barrier that protects and helps heal skin irritations. Calmoseptine® temporarily relieves discomfort and itching. Free samples at our booth!

Info@calmoseptine.com
www.Calmoseptine.com

Center to Advance Palliative Care #608

The Center to Advance Palliative Care (CAPC) provides health care professionals with the tools, training, and technical assistance necessary to start and sustain successful palliative care programs in hospitals and other health care settings.

capc@mssm.edu
www.capc.org

Centric Consulting #106

Centric Consulting is a business consulting and technology solutions firm providing services across healthcare and life sciences. We are dedicated to providing unmatched client experiences that center on client collaboration.

www.centricconsulting.com

Cerner #705

SILVER SUPPORTER INNOVATION THEATER

Cerner is continuously growing its foundation of intelligent offerings, connecting people and systems at 27,000+ facilities. Its value-driven, communitywide approach supports clinical, financial and operational needs for today and tomorrow.

populationhealth@cerner.com
www.cerner.com

Chameleon Corporation #120

Chameleon is the first of its kind completely customizable Interchangeable Whiteboard and Accessories. Our unique, patented design provides Interchangeability and a fully erasable surface which eliminates the need for board replacement due to staining, shadowing, ghosting or content changes.

matt@chameleonwhiteboard.com
chameleonwhiteboard.com

The Chicago School of Professional Psychology #110

The Chicago School of Professional Psychology is a not-for-profit, regionally accredited institution dedicated to psychology and related behavioral and health sciences.

www.thechicagoschool.edu

The Compliance Team, Inc. #320

Medicare authorized Exemplary Provider® accreditation: Part A-Rural Health Clinic, MACRA approved for PCMH; Part B-DMEPOS. Patient-focused, operations-based healthcare accreditation. Process simplification working to improve healthcare delivery practices since 1998.

info@thecomplianceteam.org
www.thecomplianceteam.org

Coverys #704

Coverys, a leading provider of medical professional liability insurance, offers innovative solutions, analytics, education, and resources to reduce distractions so you can focus on patients.

www.coverys.com

C-SATS #300

DIAMOND SUPPORTER INNOVATION THEATER

C-SATS, part of the Johnson & Johnson Institute, is empowering surgeons with objective case reviews and personalized coaching while reducing costs and variability of care to improve patient outcomes.

info@csats.com
www.csats.com

CTI Physician Leadership Institute #111

CTI is the largest provider of Physician Leadership Training in the country. Its founder and CEO, Mo Kastj, is a world-renowned thought leader and author. He just launched his latest book, Beyond Physician Engagement: A Roadmap to Partner with Physicians to Be ALL IN.

mkastj@ctileadership.com
ctileadership.com

Exhibitors

Cupron Medical Textiles #105

In use for over 1.6 million patient days, backed by multiple peer-reviewed studies, and increasingly deployed at innovative health systems, Cupron's antimicrobial textiles offer a practical and de-risked innovation in patient safety.

soakley@cupron.com
CupronMedicalTextiles.com

Dancin Power #427

Dancin Power, a nonprofit organization, originated a revolutionary program that teaches adapted dance lessons to hospitalized children and their families. Dancin Power enhances patients' quality of life, reduces the negative impact of hospitalization, provides normalcy, creates an outlet for expressing emotions, bolsters self-esteem, and uplifts spirits.

info@DancinPower.org
<https://www.dancinpower.org/>

Dartmouth College — Master of Health Care Delivery Science Program #210

Designed for accomplished working professionals, Dartmouth's 18-month Master of Health Care Delivery Science program equips students with new skills and knowledge to lead the vital transformations taking place in health care today.

george.newcomb@dartmouth.edu
mhcds.dartmouth.edu

Datix #521

Datix has been a global pioneer in the field of patient safety over the past three decades and today is the leading provider of software for patient safety, risk management and incident reporting for the healthcare sector.

info@datixhealth.com
www.datixhealth.com

Department of Learning Health Sciences, Medical School, University of Michigan #601

The Department of Learning Health Sciences is a first-in-the-nation basic science department focused on the sciences related to learning across multiple levels of scale. DLHS offers graduate programs in Health Infrastructures and Learning Systems (MS/PhD) and Health Professions Education (MS).

learning.health.sciences@umich.edu
medicine.umich.edu/dept/
learning-health-sciences

ECRI Institute #409

ECRI Institute is an independent nonprofit that researches best approaches to improving patient care. Our information enables you to lead your organization in assessing and addressing patient safety, risk management, and quality improvement challenges.

communications@ecri.org
www.ecri.org

Evolve Med Tech #621

Medical consulting company specializing in the use of 3 Polar RF LED Technologies.

rick@evolvemedtechus.com
www.evolvemedtechus.com

Expo Enterprise #627

We promote "MY ID" products (bracelets, valets etc.) with medical profile of the person: blood type, health issues (asthma, allergies, diabetes, epilepsy, cancer, hypertension etc.) what can be immediately available anytime, anywhere. It helps to save lives after car and other accidents when person is bleeding or unconscious and can't give any information about him/herself, doctor can get his/her data in seconds.

expo32832@yahoo.com
www.getmyid.com
www.nano-ions.com

FormFast #327

FormFast creates software solutions that empower hospitals to automate documents and accelerate operational workflow. This allows hospitals to excel in their mission – delivering quality care.

info@formfast.com
www.formfast.com

GOJO Industries, Inc. #707

HAND SANITIZING STATIONS

GOJO Industries, Inc is the leading global producer of skin health and hygiene solutions. We invented PURELL® Instant Hand Sanitizer and are committed to innovation.

Healthcare@GOJO.com
www.GOJO.com

Hawaiian Moon #821

Organic Aloe Skin Cream protects and moisturizes hands of medical professionals - grease and fragrance free. Does not break down gloves.

hmaloeassist@gmail.com
www.aloecream.biz

Health Information Alliance, Inc. #313

Since 1992 HIA has provided Performance Improvement, Coding and several Registry services to some of the top hospitals in the industry. To learn more visit us at www.healthinformationalliance.com.

john.hamm@hia-corp.com
www.healthinformationalliance.com

Health Quality Programs, Queen's University #412

Health Quality Programs offer blended online graduate degrees for interdisciplinary working professionals which promote, innovate and disseminate the theoretical and practical concepts of health quality, risk, and patient safety.

hqprograms@queensu.ca
queensu.ca/hqprograms

Healthgrades #505

Hospitals partner with Healthgrades to understand their populations, influence consumer, patient and physician behavior and improve clinical and business outcomes. To discover our entire suite of solutions, call 855.665.9726 or visit healthgrades.com/hospitals.

solutions@healthgrades.com
www.healthgrades.com/hospitals

Illuminate #804

CloneSleuth™ automatically collects and compares patient notes documentation within the electronic health record to identify high-risk provider behavior precipitated by using the EHR's copy-paste and copy-forward functionality.

tom.laporta@goilluminate.com

ImproveWell LTD #526

ImproveWell is a workforce engagement platform focused on Quality Improvement. Frontline healthcare staff can make improvement suggestions, read reports, complete surveys and describe their day to support joy in work.

hello@improvewell.com
www.improvewell.com

InDemand Interpreting #623

InDemand ensures every patient receives the highest quality healthcare, regardless of language, cultural background or disability. Our medically qualified interpreters and video remote technology, offer the highest quality solutions for language access healthcare providers.

info@indemandinterpreting.com
www.indemandinterpreting.com

Innovaccer #329

Innovaccer Inc is a San Francisco, CA-based, healthcare platform company easing care teams' transition to a value-based future through its Care Intelligence System™ which has been deployed at top healthcare organizations.

info@innovaccer.com
www.innovaccer.com

Institute for Healthcare Improvement (IHI) #413

IHI is a leading innovator in health and health care improvement worldwide. For more than 25 years, we have partnered with visionaries, leaders, and front-line practitioners around the globe to spark bold, inventive ways to improve the health of individuals and populations.

info@ihi.org
ihi.org

Intermountain Healthcare #708 Delivery Institute

We aim to improve quality and reduce the cost of healthcare services by delivering education, providing technical support, generating and disseminating evidence, and conducting research in support of operational and service excellence and process management across the Intermountain Healthcare system and with external partners.

institute@imail.org
www.intermountainATP.com

International Forum on Quality and Safety in Healthcare #706

IHI and BMJ's International Forum on Quality and Safety in Healthcare is a biannual event connecting 4,000 healthcare professionals from over 70 countries to improve outcomes for patients and communities.

wlee@bmj.com
internationalforum.bmj.com

Isabel Healthcare, Inc. #214

Isabel Healthcare empowers diagnosis decisions for providers and patients. Isabel Professional helps broaden differential diagnosis for clinicians. Isabel Symptom Checker helps patients get appropriate care, improving outcomes and lowering costs.

don.bauman@isabelhealthcare.com
isabelhealthcare.com

Jefferson College of Population Health #615

The Jefferson College of Population Health is dedicated to exploring the policies and forces that define the health and well-being of populations. We prepare leaders with global vision to examine the social determinants of health and to evaluate, develop and implement health policies to improve the health of populations.

tju.admissions@jefferson.edu
www.jefferson.edu/university/
population-health.html

The Joint Commission #513

SUPPORTER

The Joint Commission is a global driver of quality improvement and patient safety in health care. We help organizations across the continuum of care lead the way to zero harm.

nhentges@jointcommission.org
www.jointcommission.org

Kaufman Hall #220

Kaufman Hall's Peak Software empowers healthcare organizations with clinical benchmarks, data, and analytics to provide a higher quality of care for optimized performance and improved patient outcomes.

jdulac@kaufmanhall.com
www.kaufmanhall.com

Lean Enterprise Institute #121

A non-profit education organization dedicated to making things better through lean thinking and practice.

orders@lean.org
lean.org

Life QI #305

Life QI is the global web platform where tools, people and data come together to make improvement happen. Run, track and share QI projects with colleagues, teams and other organizations.

info@lifeqisystem.com
lifeqisystem.com

LogicStream Health #421

LogicStream Health is a leading provider of clinical process improvement and control software. LogicStream Health solutions help clinicians in more than 300 hospitals better control quality and reduce infections like C. diff, CAUTI and CLABSI. Visit logicstreamhealth.com to learn how hospitals use LogicStream Health to improve quality and cut cost.

nicole@logic-stream.net
www.logicstreamhealth.com

Magnolia Medical Technologies #612

Steripath is the only technology clinically proven to virtually eliminate the preventable error of blood culture contamination and false-positive results for sepsis.

info@magnolia-medical.com
magnolia-medical.com

Mallinckrodt Pharmaceuticals #629

Mallinckrodt is a global business that develops, manufactures, markets and distributes specialty pharmaceutical products and therapies. Mallinckrodt provides a key product for neonatal respiratory critical care therapies.

www.inomax.com
www.mallinckrodt.com

MassCare, LLC #103

MassCare's solutions manage AWW and CCMs by leveraging Clinical Consultants placed in your office along with proprietary technology and processes to optimize your MIPS requirements and capturing new revenue opportunities.

info@mass.care
mass.care

MCN Healthcare #315

MCN Healthcare provides document compliance management and web-based learning solutions that help you reduce risk and streamline workflows, resulting in a safer care environment. Visit www.mcnhealthcare.com.

rayanna.becker@mcnhealthcare.com
www.mcnhealthcare.com

MDmetrix #727

MDmetrix empowers providers to transform care by providing visibility into clinical and workflow outcomes across patients. By democratizing data and unleashing clinicians, MDmetrix dramatically improves clinical and financial performance.

info@mdmetrix.com
www.mdmetrix.com

Medisas #715

The ultimate patient list that puts everyone on the same page for handoffs, rounds, and discharges. Simple software to streamline patient flow and standardize clinical processes in your hospital.

connect@medisas.com
www.medisas.com

MedStar Health #506

MedStar Health combines the best aspects of academic medicine, research and innovation with a complete spectrum of clinical services to advance patient care. MedStar Health is a not-for-profit, regional healthcare system.

www.medstarhealth.org

Minitab Healthcare #714

Minitab Healthcare is your calling. Providing tools that help you with quality improvement is ours. Minitab makes it easy to analyze your data, with an Assistant that guides you step-by-step.

commsales@minitab.com
www.minitab.com

MY Biomedical #728

MY Biomedical is the premier healthcare company focused on delivering the highest quality care. We offer a range of services and products for skin treatment. These include facials, wax facials especially, and the best collagen treatment. Our organization comprising certified professionals in the cosmetic and pharmaceutical industries that aims to bring customers only the most cutting-edge skin products possible. We want our customers to experience the best kind of service, and to do that we develop our products by utilizing the latest technology existing currently. One of our goals is to educate customers about their skin anatomy and help them associate their skin problems with any underlying causes or problems. Instead of tricking customers, we simply aim to help them get the best skin treatment possible by telling them the problems they might be facing, and the best possible solution.

mybiomedical.nv@gmail.com
mybiomedical.info

National Association for Healthcare Quality #613

NAHQ prepares a coordinated, competent workforce to advance the healthcare quality profession, defines its standard of excellence, and offers the CPHQ, the only accredited healthcare quality certification.

info@nahq.org
nahq.org

National Decision Support Company #322

SILVER SUPPORTER INNOVATION THEATER

National Decision Support Company's CareSelect® enables clinical transformation through EHR integrations that combine the delivery of clinical standards with advanced analytics to reduce variation, improve population health, and save money.

info@nationaldecisionsupport.com
http://nationaldecisionsupport.com/

National Healthcareer Association #600

Since 1989, NHA has been partnering with allied health education programs, organizations and employers across the nation to award more than 500,000 allied health certifications.

nhasales@nhanow.com
www.nhanow.com

Network for Regional Healthcare Improvement #807

HealthDoers is a comprehensive network with an online platform for health and healthcare organizations working toward better health, care, and costs. The platform helps organizations and teams collaborate, engage and share information.

www.nrhi.org
www.healthdoers.org

Northwell Health #205

Northwell Health is NY's largest healthcare provider and private employer, with 23 hospitals, over 650 outpatient facilities and 66,000+ employees. It includes the Feinstein Institute for Medical Research, and medical and graduate nursing schools.

Northwell.edu

NowPow #628

NowPow is a multi-sided referral platform that includes a local community resource directory, social determinants of health (SDOH) screenings, resource matching algorithms, closed loop referrals, and more.

More@NowPow.com
nowpow.com

Exhibitors

Nuance #223

Nuance's award-winning clinical speech recognition, medical transcription, CDI, coding, quality and medical imaging solutions provide a more complete and accurate view of patient care.

healthcare@nuance.com
www.nuance.com

PeraHealth Inc #405

PeraHealth is transforming healthcare through the intelligent use of data. By leveraging the Rothman Index, a validated patient acuity score, PeraHealth solutions enable healthcare providers to identify at-risk patients sooner.

info@perahhealth.com
www.perahealth.com

Performance Logic #520

Performance Logic is committed to helping healthcare organizations leverage technology to improve outcomes, with innovative workflow and project management tools that enhance efficiency, automation, communication, and accountability.

info@performancelogic.com
www.performancelogic.com

Philips #311

Philips helps improve ED operational performance and provides interim leadership staffing to keep an ED Running smoothly and efficiently. We also provide enterprise-wide alarm management strategies and implementation support.

www.philips.com/healthcareconsulting

Planetree International #811

Planetree International partners with healthcare organizations across the globe to provide an operational construct for excellence in person-centered care that improves organizational performance, increases engagement, and enhances overall health and well-being.

kjay@planetree.com
www.planetree.org

Policy Medical #720

Our SaaS-based enterprise policy and procedure platform enables healthcare organizations to centralize and standardize their entire policy lifecycle reducing administrative burden, improving patient safety and mitigating risk.

sales@policymedical.com
www.policymedical.com

Premier #321

HEADSHOT PHOTO STUDIO

Premier Inc. is a leading healthcare improvement company, uniting an alliance of approximately 4,000 U.S. hospitals and health systems and approximately 165,000 other providers and organizations to transform healthcare. With integrated data and analytics, collaboratives, supply chain solutions, and consulting and other services, Premier enables better care and outcomes at a lower cost.

solutioncenter@premierinc.com
www.premierinc.com

Primaris #228

Primaris provides healthcare consulting for hospitals, ACOs, and physicians across the US. We specialize in chart abstraction for quality measures, including core measures, clinical registries, and CMS Web Interface reporting.

engage@primaris.org
www.primaris.org

Prominence Advisors #808

SILVER SUPPORTER INNOVATION THEATER

Prominence helps healthcare organizations use their data to improve their quality of care.

info@prominenceadvisors.com
www.prominenceadvisors.com

Pulsara #326

Pulsara provides a real-time communication network across entire regions. Built with the power of mobile technology, Pulsara unites the right clinicians at the right time. Acute care coordination, simplified.

sales@pulsara.com
www.pulsara.com

Q-Centrix #414

Q-Centrix comprehensively manages quality data to help improve the quality and safety of patient care using its market-leading technology platform, Q-Apps, and the industry's largest team of quality information specialists.

info@q-centrix.com
www.q-centrix.com

QI Macros for Excel #221

QI Macros® software drives Quality Improvement efforts in 3,000+ hospitals by creating Control charts, Dashboards, Pareto charts and more... all within Excel. Less than \$250/user. Free 30-day trial.

support@qimacros.com
www.qimacros.com

Quartz Clinical #721

Quartz Clinical is an advanced healthcare data analytics platform that connects all of your data together. Through its artificial intelligence engine and more than 30 billion data points, Quartz benchmarks your entire enterprise down to the individual procedure and provider. Quartz empowers your leadership team and medical staff to achieve better health and better care at a lower cost. Rediscover the joy of the work that you do and join us as we make the world a better place.

www.QuartzClinical.com
john.cosentino@quartzclinical.com

Qventus #404

Qventus' mission is to simplify how healthcare operates so it just works — for everyone. The company offers an AI-based software platform that helps hospital teams make better operational decisions in real-time, with positive impacts on financial performance and patient experience. For more information about Qventus, please visit www.qventus.com

info@qventus.com
www.qventus.com

radloop #527

radloop™ was developed by radiologists as a method to improve the communication of results and ensure timely action regarding follow up recommendations. The result is efficient utilization of referrer time while reducing risk and harm to patients.

lwadsworth@radloop.net
radloop.net

Redox #328

INNOVATION THEATER

Redox provides a scalable integration platform that simplifies the way healthcare organizations exchange data and adopt innovative technology solutions that integrate with any EHR.

paige@redoxengine.com
redoxengine.com

RL Solutions #211

SUPPORTER

RL Solutions designs comprehensive healthcare software for patient feedback, risk management, infection surveillance, claims management and more. With over 1,800 clients globally, we pride ourselves on creating long-lasting relationships.

www.rlsolutions.com

RQI Partners #606

An American Heart Association
and Laerdal Program

Resuscitation Quality Improvement (RQI) Partners is a joint venture partnership between the AHA and Laerdal Medical with a mission to change the current standard of care to save more lives.

rqiinfo@rqipartners.com
rqipartners.com

Sentact #812

Sentact delivers a comprehensive rounding solution specifically designed to improve quality, safety, and the patient experience. Our scalable solution has been implemented in over 450 hospitals and healthcare networks.

info@sentact.com
www.sentact.com

ShareSafe #226

ShareSafe provides a secure cloud-based platform that "hardwires interconnections" not addressed by current IT systems: organizations, care-teams, technologies and processes to improve culture and accountability across the continuum of care.

info@sharesafesolutions.com
sharesafesolutions.com

Skytron #609

Skytron is a privately held company specializing in capital equipment that drives efficiency in today's healthcare facilities. To learn more, visit our website at www.skytron.us.

sales@skytron.us
www.skytron.us

Southcentral Foundation #301 Nuka System of Care

The only health care system to receive the Malcolm Baldrige National Quality Award twice, Southcentral Foundation's Nuka System of Care in Anchorage, Alaska, offers trainings and consulting, online or in-person.

lodden@scf.cc
SCFNuka.com

Special Care Unit #504

Special Care Providers specialize in the management of acute hospital-based Special Care Units (SCU). Our aggressive multi-disciplinary program caters to the unique needs of the catastrophically ill, ventilator-dependent or medically complex patient providing significantly improved outcomes.

phillip.morris@specialcareproviders.com
www.specialcareunit.com

Stanson Health #426

Stanson Health helps clinicians align to health system strategy. We create and integrate sophisticated, real-time clinical decision support and provide rich analytics to guide and influence clinician behavior.

info@stansonhealth.com
www.stansonhealth.com

Strata Decision Technology #709

In the same way that your EHR is for the clinical side, StrataJazz radically simplifies the financial side of the house for healthcare providers. Our platform is the gold standard for hospitals and healthcare delivery systems, helping them continuously improve how they plan, analyze and perform.

info@stratadecision.com
www.stratadecision.com

Strongarm Healthcare #729

Manufacturers of ergonomic display/keyboard workstations, including the CleanMount featuring internal cable management.

sales@strongarmhealthcare.com
www.strongarmhealthcare.com

Surfacide LLC #127

The Surfacide Helios system automated multiple emitter UV-C disinfection system minimizes shadows, reduces the distances to surfaces, and saves time. The systems advanced laser mapping technology scans a room, creates a plan and gets to work. Environments are safely disinfected and ready for use in just one efficient cycle.

info@surfacide.com
www.Surfacide.com

Surgi-Sign #712

We invented Surgi-Sign, the breakthrough device that's saving hospitals over \$1 billion each year and keeping patients alive and safe by preventing wrong-site surgeries.

info@surgisign.com
www.surgisign.com

symplr #229

Our suite of web-based provider management solutions delivers an easy and effective way to manage the lifecycle of your providers, from initial appointment provider credentialing software to privileging and provider enrollment, to peer review and incident reporting.

sales@symplr.com
www.symplr.com

Tableau #806**SILVER SUPPORTER INNOVATION THEATER**

Tableau empowers healthcare organizations to transform data into actionable insights. In an industry where seconds count, Tableau reduces the time it takes to connect to your data, visualize, analyze, and ultimately find answers.

sales@tableau.com
tableau.com

Tabula Rasa HealthCare #108

Tabula Rasa HealthCare provides patient-specific, data-driven technology and solutions that enable healthcare organizations to optimize medication regimens, improve patient outcomes, lower costs, and manage risk. Clients report a 4-10:1 ROI.

info@trhc.com
www.tabularasahealthcare.com

Tagnos #113

Tagnos, a clinical logistics platform for high-value hospital service lines, compiles real-time data from electronic systems and leverages RTLS hardware to facilitate improved workflows, productivity and communication between people and assets.

info@tagnos.com
www.tagnos.com

Telelanguage #104

Telelanguage is a provider of high-quality, HIPAA compliant medical interpretation and translation services. Three decades of experience in healthcare interpreting results in dependable, on-demand services available in over 250 languages.

mvilla@teletlanguage.com
www.teletlanguage.com

The Patients BodyGuard/Tuway #227

Healthcare cleaning systems

cs@thepatientsbodyguard.com
www.thepatientsbodyguard.com

University of Michigan -Integrative Systems + Design #522

Integrative Systems + Design (ISD) is dedicated to educating leaders who can think transformatively and create lasting value in the workplace and society. ISD offers online graduate programs and professional programs.

isd-answers@umich.edu
isd.engine.umich.edu

University of Tennessee #410

UT delivers CME-certified programs and custom Lean and leadership courses. We facilitate on-site PI/ QI events and are home to the nation's #1 Physician Executive MBA and the one-year MBA in Healthcare Leadership.

execed@utk.edu
execed.utk.edu

Value Institute for Health and Care, Dell Medical School #626

 The University of Texas at Austin
Value Institute for Health and Care
Dell Medical School & McCombs School of Business

The Value Institute for Health and Care at UT Austin's Dell Medical School works to accelerate the implementation of high-value health care delivery through education, research, and clinical transformation.

dellmed.utexas.edu/units/
value-institute-for-health-and-care
valueinstitute@dellmed.utexas.edu

Vigilanz Corporation #212

Vigilanz is a leading provider of SaaS clinical surveillance solutions. Our platform helps you advance pharmacy surveillance, antimicrobial stewardship, infection prevention, quality improvement, and early sepsis detection through continuous patient monitoring and real-time alerts.

connect@vigilanzcorp.com
vigilanzcorp.com

Vitalacy #722

Vitalacy delivers a patented solution that empowers hospitals with data and guidance to reach their patient safety goals. We measure events affecting patient care providing valuable and sustainable insight to improve operational effectiveness, patient satisfaction, and financial results.

info@vitalacy.com
www.vitalacy.com

Virginia Mason Institute #605

Virginia Mason Institute partners with health care organizations worldwide to assess opportunities for critical improvement and implement innovative services and solutions to drive advances to quality, safety, and efficiency.

info@virginiamasoninstitute.org
virginiamasoninstitute.org

Vizient #204**WELCOME RECEPTION TOTE BAGS**

Vizient, the combination of VHA, University HealthSystem Consortium, Novation, MedAssets' SCM/Sg2, serves providers through innovative data-driven solutions, expertise and collaborative opportunities that lead to improved patient outcomes and lower costs.

viziensupport@vizientinc.com
www.vizientinc.com

Voi #604

Voi is a behavioral healthcare technology company delivering empirically-validated solutions that address the needs of those at risk for suicide and other behavioral health issues, as well as those who care for them.

sales@voi.com
voi.com

Exhibitor Index

Monday, December 10 • 3:30 PM – 6:30 PM

Tuesday, December 11 • 10:30 AM – 1:30 PM and 4:40 PM – 6:30 PM

Wednesday, December 12 • 10:30 AM – 1:30 PM

Booth #	
3M Health Information Systems . . . 112	Dartmouth College - Master of . . . 210
Agency for Healthcare 528	Health Care Delivery
Research and Quality	Science program
Allied BioScience 529	Datix 521
The American Association 509	Department of Learning Health. . . 601
for Physician Leadership	Sciences, Medical School,
American Board of Quality 805	University of Michigan
Assurance and Utilization Review	ECRI Institute. 409
Physicians, Inc. (ABQAURP)	Evolve Med Tech 621
ApolloMD. 400	Expo Enterprise 627
Atos Digital Health Solutions. . . . 700	FormFast 327
Avant Healthcare Professionals . . . 815	GOJO Industries, Inc. 707
Binghamton University. 508	Hawaiian Moon 821
BioVigil 713	Health Information Alliance, Inc. 313
BMJ. 428	Health Quality Programs, 412
BrainScope, LLC 814	Queen's University
Calmoseptine, Inc. 115	Healthgrades 505
Center to Advance 608	Illuminate. 804
Palliative Care	ImproveWell LTD 526
Centric Consulting 106	InDemand Interpreting. 623
Cerner 705	Innovaccr. 329
Chameleon Corporation 120	Institute for Healthcare 413
The Chicago School 110	Improvement
of Professional Psychology	Intermountain Healthcare. 708
The Compliance Team, Inc. 320	Delivery Institute
Coverys 704	International Forum on Quality . . 706
C-SATS 300	and Safety in Healthcare
CTI Physician. 111	Isabel Healthcare, Inc. 214
Leadership Institute	Jefferson College 615
Cupron Medical Textiles. 105	of Population Health
Dancin Power 427	The Joint Commission 513
	Kaufman Hall 220
	Lean Enterprise Institute. 121
	Life IQ 305
	LogicStream Health 421
	Magnolia Medical Technologies . 612
	Mallinckrodt Pharmaceuticals . . 629
	MassCare, LLC. 103
	MCN Healthcare 315
	MDmetrix. 727
	Medisas 715
	MedStar Health 506
	Minitab Healthcare. 714
	MY Biomedical, Inc 728
	National Association. 613
	for Healthcare Quality
	National Decision 322
	Support Company
	National Healthcareer 600
	Association
	Network for Regional 807
	Healthcare Improvement
	Northwell Health 205
	NowPow 628
	Nuance 223
	PeraHealth Inc. 405
	Performance Logic. 520
	Philips 311
	Planetree International. 811
	Planetree Medical 720
	Premier 321
	Primaris. 228
	Prominence Advisors 808
	Pulsara 326
	Q-Centrix 414
	QI Macros for Excel 221
	Quartz Clinical 721
	Qventus 404
	radloop 527
	Redox 328
	RL Solutions. 211
	RQI Partners 606
	Sentact, LLC 812
	ShareSafe 226
	Skytron 609
	Southcentral Foundation 301
	Nuka System of Care
	Special Care Unit 504
	Stanson Health 426
	Strata Decision Technology 709
	Strongarm Healthcare 729
	Surfacide LLC 127
	Surgi-Sign 712
	symplr 229
	Tableau 806
	Tabula Rasa HealthCare. 108
	Tagnos. 113
	Telelanguage 104
	The Patients BodyGuard/Tuway . 227
	University of Michigan-Integrative 522
	Systems +Design
	University of Tennessee 410
	Value Institute for Health 626
	and Care, Dell Medical School
	VigiLanz Corporation 212
	Vitalacy 722
	Virginia Mason Institute 605
	Vizient 204
	Voi. 604

Updated as of October 29, 2018

Solutions Connection

Visit to Win it!

Win prizes while making important connections with exhibitors who offer expertise and solutions for your health care organization. Visit each exhibitor below, spend some time learning and sharing with these experts, and get a stamp or signature to validate your visit.

When you've collected all Solutions Connection exhibitor stamps/signatures, simply drop your completed entry form at IHI Booth (#413) by **12:30 PM on Wednesday, December 12**, to be entered to win great prizes, including a free registration to the 2019 IHI National Forum. Drawing will be on Wednesday at 1:00 PM at the IHI Booth. You must be present to win. Exhibitors, sponsors, and advertisers are ineligible. **Collect stamps on this page only.**

Tagnos Booth #113	Calmoseptine Booth #115	ShareSafe Booth #226
Primaris Booth #228	FormFast Booth #327	American Association for Physician Leadership Booth #509
 Institute for Healthcare Improvement Booth #413		
ImproveWell Booth #526	InDemand Interpreting Booth #623	Coverys Booth #704
Policy Medical Booth #720	MDmetrix Booth #727	BrainScope Booth #814

Name _____

Organization _____

Email _____

Celebrating
20 years
of care transformation

IHI Summit

on Improving Patient Care

Transform primary care to achieve better outcomes for the people and populations you serve. Join us at the Summit on Improving Patient Care which takes place **April 11–13, 2019**, in captivating **San Francisco, CA**. Sign up at the registration desk before you leave Orlando and maximize the value of your Summit experience.

\$549 for the General Conference!

Use code **VALUE**
April 11–13, 2019
San Francisco, CA

ihi.org/Summit

Register today
and save \$200

IHI Patient Safety Congress

2019

Join us for a must-attend event on shaping smarter, safer care for patients wherever it's provided – from the hospital to outpatient settings to the home.

Houston Marriott Marquis
May 15–17, 2019
Houston, TX

ihi.org/Congress

Forum Well-Being Checklist

IHI's Work-Life Wellness Team and the Well Being Trust have some tips for how you can make the IHI National Forum a great learning experience AND a renewing time for you.

- Visit the Recharge Room (Crystal Ballroom, Salon J) and use the exercise equipment while watching Keynotes or Spotlight Sessions in the Palms Ballroom
- Visit the fitness center at your hotel
- Take a break from work emails to be present during a session
- Wear comfortable shoes
- Choose to stand up rather than sit during a session
- Get at least eight hours of sleep
- Take a deep breath and find some time to meditate in the Meditation and Prayer Room, located in San Antonio
- Walk to the North Tower (see map on page 34)
- Recharge with a nap before evening networking activities
- Be sure to keep healthy snacks in your bag
- Stay hydrated!
- Make a new friend each day

Questions?
Ask a
Blue Shirt!

Patient Safety Executive Development Program

March 7–13, 2019
Boston, MA

Ensure safe care for all patients.
Learn more: ihi.org/PSE

A NATIONAL STRATEGY FOR ADVANCING MENTAL HEALTH AND WELL-BEING

- | | | |
|---|---------------------------|-----------------------------------|
| Sunday, Dec. 9 | 1:00 pm - 4:30 pm | Learning Lab |
| Creating the Conditions for Intergenerational Well-being
<i>Speakers: Tyler Norris, Benjamin F. Miller, Ashley Hill</i> | | |
| Sunday, Dec. 9 | 1:00 pm - 4:00 pm | Learning Lab |
| Integrate Behavioral Health in the ED and Upstream
<i>Speakers: Mara Laderman, Marie Schall, Scott Zeller, Tricia Bolender, Arpan Waghray</i> | | |
| Monday, Dec. 10 | 8:00 am - 11:30 am | Learning Lab |
| Community Approach to improving Mental Health and Wellbeing
<i>Speakers: Carole Lannon, Chris Woleske, Robin Henderson, Sharla Baenen, Sara Nilles, Tracy Normoyle</i> | | |
| Tuesday, Dec. 11 | 5:30 pm - 6:45 pm | Networking Reception |
| Networking reception – Hosted by Well Being Trust
<i>Location: Marriott World Center, Crystal Ballroom Salon A-C</i> | | |
| Wednesday, Dec. 12 | 7:00 am - 7:45 am | Special Interest Breakfast |
| Advancing the Mental, Social and Spiritual Health of the Nation
<i>Speakers: Tyler Norris, Arpan Waghray, Robin Henderson</i> | | |

Visit us at
www.wellbeingtrust.org

Thank You for Attending!

No two National Forum participants are alike. But we all come to Orlando with the same purpose — to improve health and health care worldwide. Whether you're an attendee, a presenter, a supporter, an exhibitor, or a Blue Shirt, whether it's your first IHI National Forum or your 30th, you help make the National Forum much more than a health care conference. You help make it a movement.

Be on the lookout for an email requesting your feedback to help us improve for 2019.

Thank you for joining us and see you next year!

Glasgow
27-29 March 2019

People Make Change

Register with
Early Bird until
29 January
2019

2018 Quick Facts

200+
international
speakers

100+
sessions over 3
inspirational days

4,000+
worldwide attendees

1000+
poster displays

16+
Networking
opportunities

Taipei
18-20 September 2019

Visit us at
Booth 706 to
find out more

Submit a Call for
Poster before 1
May 2019

IHI National Forum delegates save 10% Extra on
2019 International Forums with code IHINATFORUM
internationalforum.bmj.com

Wrong-Site Surgeries...a Thing of the Past!

SURGI-Sign®

Better Team Work

Better Time Outs

Standardized markings
Patient involvement
Physician invented

Stop by booth 712 for your free sampe ♦ info@surgisign.com ♦ www.surgisign.com

And special thanks to . . .

Forum Co-Chairs and Steering Committee IHI would like to thank the National Forum Co-Chairs and Steering Committee for their extraordinary effort and commitment in developing the program for the 2018 National Forum on Quality Improvement in Health Care.

Co-Chairs

Terry Fulmer, PhD, RN
President, The John A. Hartford Foundation

Tyler Norris
Chief Executive Officer, Well Being Trust

Kimberlydawn Wisdom, MD
Senior Vice President, Community Health & Equity, Chief Wellness & Diversity Officer, Henry Ford Health System

Steering Committee

Derek Feeley,
President and CEO, IHI

Trissa Torres, MD,
Senior Vice President, IHI

Pat Rutherford, RN,
Vice President, IHI

Frank Federico, RPh,
Vice President, IHI

Kedar Mate, MD,
Chief Innovation and Education Officer, IHI

All Co-Chairs and persons influencing the content of the National Forum program have disclosed all relevant financial relationships with any commercial interest to the Institute for Healthcare Improvement.

IHI Board of Directors

Donald M. Berwick, MD, MPP
President Emeritus and Senior Fellow, IHI
Boston, MA

Jennie Chin Hansen
Senior Strategic Advisor, American Geriatrics Society
New York, NY

Arnold Milstein, MD, MPH
Professor of Medicine, Director of Clinical Excellence Research Center, Stanford University
Stanford, CA

Ann Scott Blouin, RN, PhD, FACHE
President, PSQ Advisory
Chicago, IL

Helen Haskell, MA
Founder and President, Mothers Against Medical Error (MAME)
Columbia, SC

Mary Beth Navarra-Sirio, RN, MBA
Principal, Sirio² Healthcare Innovations
Pittsburgh, PA

Thomas W. Chapman, MPH, EdD
President and CEO, The HSC Foundation
Washington, DC

Gerald B. Hickson, MD
Senior VP, Quality, Safety and Risk Prevention, Joseph C. Ross Chair in Medical Education and Administration, Vanderbilt University Medical Center
Nashville, TN

Enrique Ruelas, MD, MPA, MHSc
President and CEO, Institute for Health Futures & International Consortium for Quality and Leadership of Healthcare Organizations, Monterrey, Mexico

Michael Dowling
President and CEO, Northwell Health (formerly North Shore-Long Island Jewish Health System)
Great Neck, NY

Brent C. James, MD
Clinical Professor (Affiliated), Department of Medicine, Stanford University School of Medicine; Senior Fellow, IHI
Salt Lake City, UT

Mark Smith, MD, MBA
Menschel Senior Leadership Fellow, Harvard School of Public Health
Oakland, CA

Derek Feeley, DBA
President and CEO, IHI
Boston, MA

Gary S. Kaplan, MD
Chairman and CEO, Virginia Mason Health System
Seattle, WA

Sam R. Watson, MSA, CPPS
Senior VP, Patient Safety and Quality, Michigan Health & Hospital Association (MHA) Keystone Center
Okemos, MI

Elliott S. Fisher, MD, MPH
Director, The Dartmouth Institute for Health Policy and Clinical Practice
Lebanon, NH

**A Win-Win Opportunity For Proactive, Safety-Oriented Hospitals
LOW TO NO-COST RECALL COMPLIANCE**

TIME IS RUNNING OUT!

WE NEED YOUR HELP—We Use It Or Lose It!

At National Recall Alert Center, our funding is contingent on finding qualified facilities to participate. Due to funding and grants just received, the cost for our full service has been dramatically reduced from the published prices. In most cases there will be no cost to you.

This round of funding is now available to you and your facility on a first-come, first-qualified, basis.

As the premier recall warning alert service since 1973, National Recall Alert Center is a federally-approved, 501(c)3 non-profit organization that not only issues recall alerts, but also tracks, traces, and matches all critical active recalls and then produces all the necessary reports you definitely need. More importantly, National Recall Alert Center manages and insures the entire process for you.

The increasing number of defective products under recall that can affect your patients and your facility has now been the subject of several news articles. We can help you mitigate the harmful effects for little or no cost.

**Please visit www.RecallCompliant.com
for a two-minute video that explains
much of what you need to know.
Or call 1-888-537-8376.**

E.-C.L.A.S.S.
Real-Time, Closed-Loop
Alert-Tracking, Management,
Tracing & Reporting System

1-888-537-8376 • www.RecallCompliant.com

Save the Date
December 8–11
2019

2019 IHI National Forum on Quality Improvement in Health Care

Believe it or not, the next amazing IHI National Forum is less than a year away. Want to officially RSVP for the **December 8–11, 2019**, event held here in **Orlando, FL**? Sign up at the Registration Edits Desk or visit ihi.org/Forum to get the lowest price possible:

\$899 for the General Conference!

Register at ihi.org/Forum

Use code **Forum19** (expires Jan. 11, 2019)

REGISTER TODAY • ihi.org/Forum

The Time is Now. Take the Lead.

Graduate Programs in Healthcare Quality and Patient Safety

PROGRAM DIRECTORS:

Kevin Weiss, MD, MPH
Professor of Clinical Medicine
Feinberg School of Medicine
Northwestern University

Donna Woods, EdM, PhD
Associate Professor
Feinberg School of Medicine
Northwestern University

GUEST FACULTY INCLUDE:

James Bagian, MD, PE
Engineer and Former
NASA Astronaut

David Baker, MD, MPH, FACP
Division of Health Care Quality
Evaluation, The Joint Commission

James Battles, PhD
Agency for Healthcare Research
& Quality (AHRQ)

Carmella Bocchino, RN, MBA
America's Health Insurance Plans

Helen Burstin, MD, MPH
National Quality Forum

John Gosbee, MD, MS
Human Factors Engineering
& Healthcare Specialist

Martin Hatlie, JD
Partnership for Patient Safety

Karen Kmetik, PhD
American Medical Association

L. Gregory Pawlson, MD, MPH
Former VP of National Committee
for Quality Assurance

Derek Robinson, MD, MBA
Health Care Services Corporation and
Midwest Alliance for Patient Safety

Kathleen Sutcliffe, PhD, MSN
Professor of Business & Medicine
Johns Hopkins University

Mark Williams, MD, FACP, MHM
Established first hospitalist program
Chief, Division of Hospital Medicine
University of Kentucky

- **Master of Science in Healthcare Quality and Patient Safety**

Two-year program which focuses on the knowledge, skills, and methods necessary for improving healthcare delivery systems. Designed for healthcare professionals who want to become leaders in these important areas.

- **Faculty Development Program in Healthcare Quality and Patient Safety**

One-year program designed for faculty who wish to develop the educational tools, methods, and curricular approaches for integrating healthcare quality and patient safety into medical education.

- **Certificate Program in Healthcare Quality and Patient Safety**

One-year program designed for the learner who wants to acquire a comprehensive overview of these fields.

The above programs are all part-time and do not require Chicago residence.

Students are required to travel to our Chicago campus for a series of classroom-based intensive sessions and complete coursework remotely.

- **PhD Program in Healthcare Quality and Patient Safety**

Full-time program based on our Chicago campus which includes full tuition coverage, stipend and student health insurance plan.

Contact **Meetal Acharya** at MastersIHS@northwestern.edu

for more information and to learn which program is right for you.

Early Admission Deadline: January 27, 2019

Final Admission Deadline: April 28, 2019

www.northwestern.edu/quality-safety

NORTHWESTERN
UNIVERSITY

“The need for leadership in health care has never been greater...”

— from The Institute of Medicine report, Crossing the Quality Chasm

Online courses to build fundamental improvement and safety skills

The IHI Open School provides training, tools, and a vibrant community that will help you and your team improve care.

Online Courses

Improvement Capability

- QI 101:** Introduction to Health Care Improvement
- QI 102:** How to Improve with the Model for Improvement
- QI 103:** Testing and Measuring Changes with PDSA Cycles
- QI 104:** Interpreting Data: Run Charts, Control Charts, and other Measurement Tools
- QI 105:** Leading Quality Improvement
- QI 201:** Planning for Spread: From Local Improvement to System-Wide Change
- QI 301:** Guide to the IHI Open School Quality Improvement Practicum

Patient Safety

- PS 101:** Introduction to Patient Safety
- PS 102:** From Error to Harm
- PS 103:** Human Factors and Safety
- PS 104:** Teamwork and Communication in a Culture of Safety
- PS 105:** Responding to Adverse Events
- PS 201:** Learning From Errors Through Root Cause Analysis and Action
- PS 202:** Achieving Total Systems Safety
- PS 203:** Pursuing Professional Accountability and a Just Culture

Person- and Family-Centered Care

- PFC 101:** Introduction to Person- and Family-Centered Care
- PFC 102:** Key Dimensions of Person- and Family-Centered Care
- PFC 103:** Incorporating Mindfulness into Clinical Practice
- PFC 201:** A Guide to Shadowing: Seeing Care Through the Eyes of Patients and Families
- PFC 202:** Having the Conversation: Basic Skills for Conversations about End-of-Life Care

Maintenance of Certification (MOC)

Part 2 activity points available for select medical specialty boards

Triple Aim for Populations

- TA 101:** Introduction to the Triple Aim for Populations
- TA 102:** Improving Health Equity
- TA 103:** Quality, Cost, and Value in Health Care

Leadership

- L 101:** Introduction to Health Care Leadership

Graduate Medical Education

- GME 201:** Why Engage Trainees in Quality and Safety?
- GME 202:** A Guide to the Clinical Learning Environment Review (CLER) Program
- GME 203:** The Faculty Role: Understanding & Modeling Fundamentals of Quality & Safety
- GME 204:** The Role of Didactic Learning in Quality Improvement
- GME 205:** A Roadmap for Facilitating Experiential Learning in Quality Improvement
- GME 206:** Aligning Graduate Medical Education with Organizational Quality & Safety Goals
- GME 207:** Faculty Advisor Guide to the IHI Open School Quality Improvement Practicum

In the Field

Training for Professionals, GME Faculty, and Residents

- 35+ continuing education credits for nurses, pharmacists, and physicians
- MOC Part 2 Activity points for select medical specialty boards
- The foundation for a common improvement language among staff
- A **Dashboard** to help design and monitor staff training and an **Educator's Toolkit** with guidance and ready-made teaching materials for groups
- Cost-effective for groups and individuals.
- Academic Medical Centers and Teaching Hospitals
 - » Build an organization-wide Clinical Learning Environment
 - » Access to 7 GME faculty courses

On Campus

Training for Students and Professors

- Free access to a growing catalog of online courses
- A Basic Certificate you can display on your resume
- Assessment questions to test your learning
- Step-by-step guidance on a local improvement project

Professors, you can build these courses into your curriculum and use the Dashboard and Educator's Toolkit.

TABLEAU & PROMINENCE AT IHI

Healthcare insights
where they matter

VISIT OUR BOOTHS

806 | 808

PROMINENCE

Jefferson College of Population Health

ACCELERATE

Your Career.

**With a Master's Degree in
Healthcare Quality and Safety**

**Earn your master's degree online in two years from
the nation's first College of Population Health.**

- *100% online*
- *Accelerated courses designed for working professionals*
- *Taught by expert practitioner faculty*
- *Start in January or September*

For more information or to apply online visit: Jefferson.edu/HQS

Jefferson

Philadelphia University +
Thomas Jefferson University

GEORGETOWN UNIVERSITY
Georgetown University Medical Center
Office of Biomedical Graduate Education

Visit us
at booth
#506!

EXECUTIVE MASTER'S AND GRADUATE CERTIFICATES IN

Clinical Quality, Safety, and Leadership

The online **Executive Master's in Clinical Quality, Safety, and Leadership** and **Graduate Certificates in Patient Safety and Quality** and **Healthcare Safety and Leadership** are designed for both clinical and non-clinical healthcare professionals interested in taking healthcare quality and patient care services to a higher level of excellence.

With teaching and mentorship from national experts, in addition to core Georgetown faculty, the online programs will immerse learners in advanced theory and concepts of healthcare quality, patient safety science, and organizational leadership.

Online Courses

Full-time or
Part-time Courses

Mentorship from
National Experts

"These graduate programs are **innovative** and **bold**;
exactly what is needed in health care."

– Rosemary Gibson, Author of *Wall of Silence* and Georgetown Alumnae

In collaboration with

MedStar Health

Visit PatientSafetyMasters.Georgetown.edu
for more information or to enroll today!

Struggling with Compliance, Optimizing Outcomes & Reimbursement?

**“Cost Containment
through Innovation
since 1992”**

Visit us at

BOOTH # 313

Health Information Alliance, Inc.

Performance/Quality Improvement & Health Information Management Solutions

- Performance Improvement Initiatives:
 - o Core Measure Abstraction
 - Corporate Aggregate Data Analytics Services
 - o STS
 - o National Cardiovascular Data Registry (NCDR®)
 - ACTION Registry®
 - AFib Ablation Registry™
 - CathPCI Registry®
 - ICD Registry™
 - IMPACT Registry®
 - LAAO Registry™ (Left Atrial Appendage Occlusion)
 - PVI Registry™
 - STS/ACC TVT Registry™
 - o ECMO/ELSO (Extra Corporeal Life Support Organization)
 - o GWTG STK, GWTG-HF, GWTG CAD, GWTG-Resuscitation
 - o ACS/NSQIP & MBSAQIP (Bariatric)
 - o Cancer Registries; QOPI (Quality Oncology Practice Initiative)
 - o Trauma Registry
 - o Related Outcomes Studies
- MACRA/MIPS Consulting:
 - o Optimization of Reimbursement
 - o Transitional Care Management
 - o Chronic Care Management
- Coding Services:
 - o Inpatient and Outpatient
 - o Risk Adjustment
 - o Professional Service (Pro Fee)
 - o Wound Care
 - o Emergency Department (ED)
 - o Interventional Radiology
 - o CDI
 - o Audits
 - ICD-10 CM & CPT Code Validation
 - Feedback & Education
 - o Hospice and Home Health
 - o Geriatric and Extended Care
 - o Applied Behavioral Analysis (ABA)
 - o In Vitro Fertilization (IVF)
 - o Medical Billing

1 800 405 8800

www.HealthInformationAlliance.com

