

BECKER'S ASC REVIEW

Practical Business, Legal and Clinical Guidance for Ambulatory Surgery Centers

20th Annual Ambulatory Surgery Centers Conference

Improving Profitability and Business and Legal Issues

October 24-26, 2013 • Swissotel - Chicago, Illinois

132 great ASC Executives and Physicians and
87 Sessions with Great Topics Focused on Key Issues for ASCs,
State of the Industry, Cost Reduction and Benchmarking, and Key Specialties

Thank You to Our Corporate Sponsors

David Feherty

- Keynote - A Nansy Bit of Rough - David Feherty, CBS Golf Commentator and Best-Selling Author
- Keys to Keeping Surgery Centers Profitable Businesses - Robert Zasa, MSHHA, FACMPE, Managing Partner and Founder, ASD Management, Doug Golwas, Senior Vice President Medline Industries, Stephen Blake, Chief Executive Officer, Central Park ENT & Surgery Center, moderated by Barton C. Walker, Partner, McGuireWoods LLP
- ASCs, 10 Months and 10 Years Into the Future; Emerging Business Issues in ASCs - David J. Abraham, MD, The Reading Neck & Spine Center, Linda Ruterbories, RN, ANP, OSC Director, OA Center for Orthopedics, Bill Hazen, RN, CHT, Administrator, The Surgery Center at Pelham

Rick Pitino

- Success is a Choice - Rick Pitino, Head Men's Basketball Coach University of Louisville
- Anesthesia Issues; Shorten Your Length of Stay in PACU - G-A (Gary) Lawson-Boucher, MD, Lieutenant Commander, Medical Corp., United States Navy, ACSCSWF
- Analyzing the Health System Market - Who Needs to Sell? Why Joint Venture? Greg Koonsman, Senior Partner, VMG Health
- Key Thoughts on Keeping ASC Owners Engaged - Michael Patterson, President & CEO, Mississippi Valley Health, Darlene Johnson, RN, BSN, MSN, CASC, Healthcare Consultants International, Inc., Gary Richberg, RN, BSN, ALNC, CNR-A, CNR-C, CASC, Administrator, Pacific Rim Outpatient Surgery Center, moderated by Scott Becker, JD, CPA, Partner, McGuireWoods LLP

- The State of the ASC Industry - Andrew Hayek, President & CEO, Surgical Care Affiliates
- Which Specialties Are Still Great for ASCs? Which Ones Should ASCs Eliminate Today? Will Hospital Employment Kill ASCs? What ASC Problems are not Fixable? - David J. Abraham, MD, The Reading Neck & Spine Center, Lawrence E. Kosinski, MD, MBA, AGAF, FACG, Elgin Gastroenterology, Timothy T. Davis, MD, DABNM, DABPMR, DABPM, Director of Interventional Pain and Electrodiagnostics, The Spine Institute, Center for Spinal Restoration, Fred Davis, MD, Clinical Assistant Professor, Michigan State University, College of Human Medicine, ProCare Research, ProCare Systems, moderated by Scott Becker, JD, CPA, Partner, McGuireWoods LLP

Bob Woodward

- ASCs 2013 and 2014 - Where Does the Industry Stand, Where are the Great Opportunities? Nap Gary, Chief Operating Officer, Regent Surgical Health, I. Naya Kehayes, MPH, Managing Principal and Chief Executive Officer, Eveia Health Consulting & Management, Richard N.W. Wohns, MD, JD, MBA, South Sound Neurology, PLLC, Scott Becker, JD, CPA, Partner, McGuireWoods LLP, moderated by Bob Woodward, Legendary Pulitzer Prize-Winning Journalist/Author and Associate Editor, The Washington Post

- Washington D.C., The Budgets, Healthcare, America - Bob Woodward, Legendary Pulitzer Prize-Winning Journalist/Author and Associate Editor The Washington Post

- Cost Reduction and Benchmarking - 10 Key Steps to Immediately Improve Profits - Robert Westergard, CPA, Chief Financial Officer, Susan Kizirian, Chief Operations Officer, and Ann Geier, RN, MS, CNOR, CASC, Senior Vice President of Operations, Ambulatory Surgical Centers of America

- Achieving Your Personal Best - Bonnie Blair, Speed Skating Champion and Gold Medalist

- ASC Association - Key Priorities for 2014 - Nap Gary, Chief Operating Officer, Regent Surgical Health, and William M. Prentice, JD, Chief Executive Officer, ASCA

- Does Your Infection Prevention Program Meet Survey Requirements? Marcia Patric, RN, MSN, CIC, Infection Prevention Consultant, AAAHC, and Marsha Wallander, RN, Associate Director of Accreditation Services, AAAHC

Bonnie Blair

- Key Thoughts on Medicare Inspections and Survey Readiness - Tracy Harbour, RN, BSN, Administrator, Surgery Center of Pinehurst, Marti Potter, Administrator, Jersey Shore Ambulatory Surgery Center, Marcy Sasso, CASC, Director of Compliance and Development, Facility Development & Management, LLC, moderated by Melissa Szabad, Partner, McGuireWoods LLP

- Opening a State of the Art ASC in Changing Times - Michael Redler, MD, The OSM Center

- Minimally Invasive Hysterectomy in an Outpatient Setting; Successes and Suggestions - Jon Nielsen, MD, North Memorial Ambulatory Surgery Center at Maple Grove

For more information, call (800) 417-2035

If you would like to sponsor or exhibit at this event, please call (800) 417-2035

TO REGISTER, CALL 800-417-2035 • FAX 866-678-5755 • EMAIL registration@beckershealthcare.com

Register online at <https://www.regonline.com/20thAnnualASC>

Improving the Profitability of Your ASC – Thrive Now and in the Future

This exclusive conference brings together surgeons, administrators and ASC business and clinical leaders to discuss how to improve your ASC and its bottom line in these challenging but opportunity-filled times.

The best minds in the ASC field will discuss opportunities for ASCs plus provide practical and immediately useful guidance on how to bring in more cases; improve reimbursement; manage, reduce and benchmark costs; introduce new specialties; engineer a turnaround; work on joint-ventures with hospitals and much, much more.

The Becker's ASC Review/ASC Communications difference:

- 1) Benefit from the combined efforts of Becker's ASC Review/ASC Communications to attract attendees and speakers that are among the smartest people in the ASC industry today.
- 2) Take discussion and thinking to the highest levels, focusing on the physician-owners, medical directors, ASC administrators and business minded directors of nursing.
- 3) Access expert views from all sides of the ASC world.

PROGRAM SCHEDULE

Thursday October 24, 2013

11:30am – 1:00pm Registration
1:00pm – 5:35pm Conference Sessions
5:30pm – 7:00pm Reception, Cash Raffles, Exhibit Hall

Friday October 25, 2013

7:00am – 8:00am Continental Breakfast and Registration
8:00am – 5:00pm Conference Sessions Including Lunch and Exhibit Hall Breaks
5:00pm – 6:00pm Reception, Cash Raffles, Exhibit Hall

Saturday October 26, 2013

7:00am – 8:10am Continental Breakfast
8:10am – 12:00pm Conference Sessions

Thursday, October 24, 2013

1:30 – 4:30 PM

Registration and Exhibitor Set up

Concurrent Sessions

Track A - Improving Profits, Management, Keynote Session

Track B - Improving Profits, Key Trends, Anesthesia, Technology

Track C - Market Strategies, Turnarounds, Compensation Issues

Track D - Out Of Network, Valuation, ICD-10

Track E - Transactions, Valuation and Legal Issues

Track F - Patient Safety, Quality and Accreditation Issues

1:00 – 1:40 PM

A. Keys to Keeping Surgery Centers Profitable Businesses

Robert Zasa, MSHHA, FACMPE, Managing Partner and Founder, ASD Management, Doug Golwas, Senior Vice President, Medline Industries, Inc., Stephen Blake, Chief Executive Officer, Central Park ENT & Surgery Center, Brent Lambert, MD, FACS, Principal & Founder, Ambulatory Surgery Centers of America, moderated by Barton C. Walker, Partner, McGuireWoods LLP

B. How to Grow Your Practice While Working with Emerging Systems of Care

Fred Davis, MD, Clinical Assistant Professor, Michigan State University, College of Human Medicine, ProCare Research, ProCare Systems

C. Regional Market Strategies for Pain Management

Robin Fowler, MD, Chairman and Medical Director, Interventional Management

Services, Stephen Rosenbaum, Chief Executive Officer, Interventional Management Services

D. 5 Big Out of Network Ideas Debunked

John Bartos, Chief Executive Officer, Collect Rx

E. ASC Roundtable: Outlook for Investment and M&A Activity in the ASC Sector

Michael Stroup, Senior Vice President, Acquisitions, United Surgical Partners International, Inc., Matt Searles, Managing Partner, Merritt Healthcare, Adam Lynch, Vice President, Principle Valuation LLC, Christy Heald, Senior Vice President of Business Development, Surgery Partners, moderated by Scott Becker, JD, CPA, Partner, McGuireWoods LLP

F. Implementing Safe Surgery Checklists at your Surgery Center

Linda Lansing, Senior Vice President, Clinical Services, and Kelly Bemis, RN, BSN, Director of Clinical Services, Surgical Care Affiliates

1:45 – 2:25 PM

A. The Movement of Higher Acuity Cases to ASCs, Why? How? Who Drives It?

Chris Bishop, Senior Vice President, Acquisitions & Business Development, Blue Chip Surgical Center Partners

B. The Single Best Actions to Improve Profits Now

Chris Swing, Vantage Technology, Amy Sinder, Administrator, CBC Surgery Center, Lilliana Lehmann, Administrator, Hallandale Outpatient Surgical Center, Laura Miller, Editor in Chief, Becker's Spine Review/Becker's ASC Review, Becker's Healthcare, Brian Brown, Regional Vice President, Meridian Surgical Partners

To Register, Call 800-417-2035 • Fax 866-678-5755 • Email registration@beckershealthcare.com
Register Online at <https://www.regonline.com/20thAnnualASC>

C. Consumerism and Price Transparency

Jeff Blankinship, President & Chief Executive Officer, Surgical Notes

D. ASC Transactions: Analysis and Valuation Trends

Kevin McDonough, CFA, Partner, and Colin Park, Manager, VMG Health

E. Risk Management as Applied to Higher Acuity Procedures

Carol Hiatt, BSN, RN, LHRM, CASC, CNOR, Consultant and Accreditation Surveyor, Healthcare Consultants International

F. Practical HIPAA Compliance Plans for ASCs

Holly Carnell, Associate, Meggan Michelle Bushee, Associate, Melissa Szabad, Partner, McGuireWoods LLP

2:30 – 3:10 PM**A. ASCs 10 Months and 10 Years Into the Future; Emerging Business Issues in ASCs**

David J. Abraham, MD, The Reading Neck & Spine Center, Linda Ruterbories, RN, ANP, OSC Director, OA Center for Orthopedics, Bill Hazen, RN, CHT, Administrator, The Surgery Center at Pelham, Mike Doyle, Chief Executive Officer, Surgery Partners, Moderator TBD

B. Trends in Minimally Invasive Stabilization Surgery

Jeffrey P. Nees, MD, Neurosurgeon, Laser Spine Institute

C. Turnaround - Success Stories from the Field

Joseph Zasa, Co-founder and Managing Partner, ASD Management

D. PPO Out of Network Payments Are Not Dead

Kelly Webb, Vice President and General Manager, ASC Billing Division, MediGain

E. 2013 ASC Valuation Survey

Todd Mello, Partner and Co-Founder of HealthCare Appraisers, and Nicholas Newsad, Analyst, HealthCare Appraisers

F. Three Strategies to Control Labor Cost at Your Surgery Center

Thomas H. Jacobs, President & Chief Executive Officer, MedHQ

3:15 – 3:55 PM**A. Key Thoughts on Keeping ASC Owners Engaged**

Michael Patterson, President and CEO, Mississippi Valley Health, Darlene Johnson, RN, BSN, MSN, CASC, Healthcare Consultants International, Inc., Gary Richberg, RN, BSN, ALNC, CNR-A, CNR-C, CASC, Administrator, Pacific Rim Outpatient Surgery Center. Moderated by Scott Becker, JD, CPA, Partner, McGuireWoods LLP

B. Anesthesia Issues; Shorten your length of stay in PACU

G-A Lawson-Boucher, MD, Lieutenant Commander, Medical Corp. United States Navy, ACSCSWF

C. How Much Should Administrators, Medical Directors and DONs be Paid?

Joe Ollayos, Administrator, Tri-Cities Surgery Center, LLC, Debbie Hall, Administrator, High Plains Surgery Center, Thomas H. Jacobs, President and Chief Executive Officer, MedHQ, Person from Cejka Executive Search, Greg Zoch, Partner and Managing Director, Kaye/Bassman International Corp, moderated by Amber McGraw Walsh, Partner, McGuireWoods LLP

D. ICD - 10 - Are you prepared?

Kevin McDonald, Vice President, Surgery Sales, SourceMedical

E. Co-Management - A Focus on How Payments Work and are Valued

Nicholas Newsad, Analyst, HealthCare Appraisers

F. Using Reprocessing to Reduce Costs

Timothy Merchant, Vice President of Sales, MEDISS - Medline Industries, Inc.

4:00 – 4:40 PM**A. Can ASCs Still Profit Through Orthopedics - What Works Business Wise and Clinically**

Larry Taylor, President & CEO, Practice Partners in Healthcare

B. The Impact on Technology on Physicians Practices in the Future

Mary Hibdon, RN, ASC Strategist, Perioperative, Cerner

C. Analyzing the Health System Market - Who Needs to Sell? Why Joint Venture?

Greg Koonsman, Senior Partner, VMG Health

D. Key Strategies to Keep ASC Costs Low

Danny Bundren, Vice President, Acquisitions & Development, Symbion, Inc., Vickie Arjojan, Administrator, Specialty Surgical of Beverly Hills

E. Litigation Involving ASCs -- Key Issues, Antitrust, False Claims, Redemptions and Non Competes

Jeffrey C. Clark, Partner, and David Pivnick, Associate, McGuireWoods LLP

F. 8 Steps for Profitable Materials Management

Lori Pilla, Vice President Clinical Advantage and Supply Chain Optimization, Amerinet

4:45 – 5:35 PM**A Nasty Bit of Rough**

David Feherty, CBS Golf Commentator and Best-Selling Author

5:35 – 7:00 PM

Networking Reception, Cash Raffles and Exhibits

Friday, October 25, 2013**7:00 – 8:00 AM**

Registration and Continental Breakfast

8:00 – 8:05 AM – Introductions**8:00 – 10:10 - General Sessions****10:40 – 5:05 PM - Concurrent Sessions**

Track A - Improving Profits, State of the Union for ASCs, Keynotes

Track B - Cost Reducing and Benchmarking, Ancillaries, Key Procedures, Medical Inspections, EMRs, Reimbursements

Track C - Management, Recruiting Physicians, CMS Guidelines, Employee Engagement

Track D - Documentation, Revenue Cycle, Billing and Coding Issues, Inventory Management

Track E - HR Issues, Selling Your ASC, 2014 Key Issues, Legal Issues

Track F - Patient Safety, Quality and Accreditation

8:05 – 8:45 AM

Keynote Panel: ASCs 2013 and 2014 - Where Does the Industry Stand, Where are the Great Opportunities

Nap Gary, Chief Operating Officer, Regent Surgical Health, I. Naya Kehayes, MPH, Managing Principal and Chief Executive Officer, Eveia Health Consulting & Management, Richard N.W. Wohns, MD, JD, MBA, South Sound Neurology, PLLC, Scott Becker, JD, CPA, Partner, McGuireWoods LLP, moderated by Bob Woodward, Legendary Pulitzer Prize-Winning Journalist/Author and Associate Editor, The Washington Post

8:50 – 9:30 AM

B. Washington D.C., The Budgets, Healthcare, America

Bob Woodward, Legendary Pulitzer Prize-Winning Journalist/Author and Associate Editor, The Washington Post

8:50 – 9:30 AM

The State of the ASC Industry

Andrew Hayek, President & CEO, Surgical Care Affiliates

10:10 – 10:40 AM

Networking Break and Exhibits

10:40 – 11:20 AM**A. Which Specialties Are Still Great for ASCs?****Which Ones Should ASCs Eliminate Today?****Will Hospital Employment Kill ASCs?****What ASC Problems are Not Fixable?**

David J. Abraham, MD, The Reading Neck and Spine Center, Lawrence E. Kosinski, MD, MBA, AGAF, FACG, Elgin Gastroenterology, Timothy T. Davis, MD, DABNM, DABPMR, DABPM, Director of Interventional Pain and Electrodiagnostics, The Spine Institute, Center for Spinal Restoration, Fred Davis, MD, Clinical Assistant Professor, Michigan State University, College of Human Medicine, ProCare Research, ProCare Systems, moderated by Scott Becker, JP, CPA, Partner, McGuireWoods LLP

10:40 – 12:00 PM**B. Cost Reduction and Benchmarking,****10 Key Steps to Immediately Improve Profits**

Robert Westergard, CPA, Chief Financial Officer, Susan Kizirian, Chief Operations Officer, and Ann Geier, RN, MS, CNOR, CASC, Senior Vice President of Operations, Ambulatory Surgical Centers of America

10:40 – 11:20 AM**C. Building Volumes, Practice Growth,****Recruiting Physicians and Cases - We Need****More Volume**

Brandon Frazier, Vice President of Development and Acquisitions, Ambulatory Surgical Centers of America, Jeff Peo, Vice President Development & Acquisitions, Ambulatory Surgical Centers of America, and John D. Martin, Principal, Martin Healthcare Consulting, Moderated by Gretchen Townshend, Associate, McGuireWoods LLP

D. Documentation Improvement and Targeted Analytics to Accelerate Patient Throughput & Increase Patient Volume

Jennifer Brown, RN, Endoscopy Nurse Manager, Gastroenterology Associates of Central Virginia, and Tim Meakem, MD, Medical Director, ProVation Medical

E. HR Issues - Management Techniques for Top Production, Doing More with Less Staff

Stephanie Martin, Administrator, St. Augustine Surgery Center, and Jill Thrasher, CASC, Administrator, Precision Surgery Center of Dallas

F. Secrets to Better Infection Control Compliance

Phenelle Segal, RN, CIC, President, Infection Control Consulting Services, LLC

G. Minimally Invasive Hysterectomy in an Out-patient Setting, Successes and Suggestions

Jon Nielsen, MD, North Memorial Ambulatory Surgery Center at Maple Grove

11:25 – 12:00 PM**A. The Impact of Healthcare Reform on ASCs and Practices**

Tom Mallon, Chief Executive Officer, Regent Surgical Health, Barry Tanner, President & CEO, Physicians Endoscopy, LLC, Richard N. W. Wohns, MD, JD, MBA, South Sound Neurology, PLLC, Luke Lambert, CFA, CASC, Chief Executive Officer, Ambulatory Surgical Centers of America, moderated by Anna Timmerman, Associate, McGuireWoods LLP

C. Opening a State of the Art ASC in Changing Times

Michael Redler, MD, The OSM Center

D. Most Common Coding and Billing Errors that Impact Your Bottom Line

Lisa Rock, President, National Medical Billing Services

E. ASC Association - Key Priorities for 2014

Nap Gary, Chief Operating Officer, Regent Surgical Health and William M. Prentice, JD, Chief Executive Officer, ASCA

F. Preparing for Joint Commission Accreditation

Wendy Kelley, Administrator, and P.J. Jarboe, RN, Cool Springs Surgery Center

G. The 5 Most Important Issues Facing ASCs

Mike Pankey, Administrator, ASC of Spartanburg, Bill Hazen, Administrator, RN, CHT, The Surgery Center at Pelham, Erik Flaxman, MHPA, Executive Director, Forest Canyon Endoscopy & Surgery Center, moderated by Amber McGraw Walsh, Partner, McGuireWoods LLP

12:05 – 12:45 PM**A. Implant Costs, How to Manage Shifting Costs**

Tom Gallagher, Chief Executive Officer, PDP Holdings, Blaire Rhode, MD, ROG Sports Medicine, Orland Park Orthopedics, Robert Sabra, Jr., MD, Neurological Spine Surgeon, D.I.S.C. Sports & Spine Center, Natalie Soule, RN, MBA, CNOR, CASC, Administrator, Premier Orthopaedic Surgery Center, moderated by Barton C. Walker, Partner, McGuireWoods LLP

B. Achieving Your Personal Best

Bonnie Blair, Speed Skating Champion and Gold Medalist

C. Evolving CMS Mandates With Reimbursement and Quality Reporting

Debra Stinchcomb, RN, BSN, CASC, Consultant, Progressive Surgical Solutions, LLC

D. Key Steps to Great Payor Contracting

I. Naya Kehayes, MPH, Managing Principal and Chief Executive Officer, Eveia Health Consulting & Management

E. Should You Sell Your ASC? Valuation, Operating Agreement, Non Competes, Legal and Process Issues

Amber Walsh, Partner, and Scott Becker, JD, CPA, Partner, McGuireWoods LLP

F. OSHA Inspections

Stephanie Martin, Administrator, St. Augustine Surgery Center

12:45 – 1:45 PM**Networking Lunch & Exhibits****12:45 – 1:45 pm****Special Women's Leadership Lunch**

Hosted by Bonnie Blair, Speed Skating Champion and Gold Medalist, Amber McGraw Walsh, Partner, McGuireWoods LLP and Melissa Szabad, Partner, McGuireWoods LLP

1:50 – 2:30 PM**A. Keeping Endoscopy Centers Profitable**

Barry Tanner, President & Chief Executive Officer, and John Poisson, Executive Vice President & Strategic Partnerships Officer, Physicians Endoscopy, LLC

B. How to Stay Out of Trouble When You Own Ancillaries

Richard N.W. Wohns, MD, JD, MBA, South Sound Neurology, PLLC

C. Strategies to Recruit New Physician Partners

Christine Henry Musa, Vice President of Business Development, and Jamie Crook, Director of Physician Recruiting, Regent Surgical Health

D. Assessing the Movement (and the Impact on Profits) From Out of Network to In Network

I. Naya Kehayes, MPH, Managing Principal and Chief Executive Officer

E. Reorganizing ASCs for Success

Robert Zasa, MSHHA, FACMPE, Managing Partner and Founder, ASD Management and Tom Mallon, Chief Executive Officer, Regent Surgical Health

F. The Patient Acquisition Cycle: Benchmarking and Best Practices for Attracting and Retaining Patients

Scott Christiansen, CCO Partners

2:35 – 3:15 PM**A. Bundled Payments for ASCs - Current Trends and Strategies**

I. Naya Kehayes, MPH, Managing Principal and Chief Executive Officer, Eveia Health Consulting & Management, Rebecca Overton, Director of Revenue Cycle Management, Surgical Management Professionals, LLC, moderated by Bob Herman, Editor, Becker's Hospital Review, Becker's Healthcare

B. Advanced High Acuity Procedures for ASCs

Robert S. Bray, Jr., MD, Neurological Spine Surgeon, and Karen Reiter Chief Operating Officer, D.I.S.C. Sports & Spine Center

C. You Don't Need Another Report, You Need Results

John Seitz, Chief Executive Officer, MMX Holdings (ManageMyASC), Tamar Glaser, Chief Executive Officer, Accreditation Services, Inc. and AccredAbility, Inc.

D. Inventory Management: Importance of Supply Management & Control

Ann Geier, RN, MS, CNOR, CASC, Senior Vice President of Operations, Ambulatory Surgical Centers of America

E. Is HOPD and Co Management Right for Your Center?

Melissa Szabad, Partner, McGuireWoods, and Jen Johnson, CFA, Partner, VMG Health

F. Does Your Infection Prevention Program Meet Survey Requirements?

Marcia Patrick, RN, MSN, CIC, Infection Prevention Consultant, AAAHC, and Marsha Wallander, RN, Associate Director of Accreditation Services, AAAHC

3:15 – 3:40 – Networking Break and Exhibits**3:40 – 4:15 PM****A. Joint Ventures with Hospitals: Models that Work in Today's Healthcare Environment**

Nap Gary, Chief Operating Officer, Regent Surgical Health and Jeffrey Simmons, Chief Development Officer, Regent Surgical Health

B. Minimally Invasive Lumbar Decompressions in the ASC

Timothy T. Davis, MD, DABNM, DABPMR, DABPM, Director of Interventional Pain and Electrodiagnostics, The Spine Institute, Center for Spinal Restoration

C. The Ins and Outs of Medical Staff Credentialing

Thomas J. Stallings, Partner, McGuireWoods LLP

D. Income Diversification & Monetization of Assets Through Real Estate Ownership

Pedro J. Vergne, Chief Executive Officer, Physicians' Capital Investments

E. Key Stark and Anti-Kickback Issues ASC Owners Should Be Aware of, PODs, Anesthesia, ACOs, Selling Shares and Other Observations

Scott Becker, JD, CPA, Partner, and Gretchen Townshend, Associate, McGuireWoods LLP

F. Key Tips for Quality Assurance and Infection Prevention

Nicole Gritton, MSN, MBA, Director of Nursing, Laser Spine Institute

4:20 – 5:00 PM**A. The Evolution of Measuring Patient Satisfaction**

Paul Faraclas, MBA, President & Chief Executive Officer, Voyance

B. Key Thoughts on Medicare Inspections and Survey Readiness

Tracy Harbour, RN, BSN, Administrator, Surgery Center of Pinehurst, Nuetera Healthcare, Marti Potter, Administrator, Jersey Shore Ambulatory Surgery Center, Marcy Sasso, CASC, Director of Compliance and Development, Facility Development & Management, LLC, moderated by Melissa Szabad, Partner, McGuireWoods LLP

C. Coaching Beyond Sports: How Coaching Improves Employee Engagement, Culture and Patient Outcomes

Karen Howey, Administrator of Beaumont Macomb Township ASC and Nikki Johnson, Vice President Human Resources, Nuetera

D. Pre-Op Screening Prior to Day of Surgery – How to Achieve Patient Compliance

Trish Corey, Sales Associate, Simple Admit

E. Key Steps to Improve Profits in Orthopedic-Driven ASCs

Gregory P. Deconciis, PA-C, CASC, Administrator, Boston Out-Patient Surgical Suites

F. Trends in Marketing Your ASC to Drive Patient Volume

Dotty Bollinger, RN, JD, CASC, LHRM, Chief Operating Officer, Laser Spine

5:05 – 6:00 PM**Networking Reception, Cash Raffles & Exhibits****Saturday, October 26, 2013****7:15 – 8:15 am – Continental Breakfast****8:10 – 9:00 AM****KEYNOTE – Success is a Choice**

Rick Pitino, Head Men's Basketball Coach University of Louisville

9:05 – 9:45 AM**A. Healthcare Outlook 2014 - Key Trends, Opportunities and Threats for ASCs**

John Venetos, MD, John Venetos Ltd, R. Blake Curd, MD, Board of Directors Chairman, Surgical Management Professionals, Edward P. Hetrick, President, Facility Development & Management, LLC, Scott Glaser, MD, DABIPP, Co-Founder and President, Pain Specialists of Greater Chicago, moderated by Scott Becker, JD, CPA, Partner, McGuireWoods LLP

B. Avoiding Critical Mistakes in New Facility Startups

Joyce Deno Thomas, Senior Vice President, Operations, Regent Surgical Health

C. From Chaos to Calm: Improving Patient Flow with RTLS Technology

Brett Chambers, Project Manager, IT Consulting, Key Whittman Eye Center, and Jim Stillely, MHA, CASC, FACHE, Director of Clinical Workflow Consulting, Versus Technology

D. Common Billing Mistakes that Cost Your ASC Money and Correct Modifier and Revenue Code Usage for ASC Claims

Stephanie Ellis, RN, CPC, Ellis Medical Consulting, Inc.

E. ICD 10 and Technology: Tools and Tips to Smooth the Transition

Angela Talton, MBA, RHIA, CCS, CPC, CPC-H, Senior Vice President of Coding, National Medical Billing Services

9:50 – 10:30 AM**A. ASCs and ACOs - Can ASCs Profit With ACOs**

Jon Friesen, Chief Financial Officer, U.S. Operations, Nuetera, Jon O'Sullivan, Principal, HealthEconomix, and Jim Stillely, MHA, CASC, FACHE, Director of Clinical Workflow Consulting, Versus Technology, moderated by Holly Carnell, Associate, McGuireWoods LLP

B. EMRs - How to Improve Productivity and Profits for Physicians and ASCs

Marion K. Jenkins, PhD, FHIMSS, Executive Vice President, 3t Systems

C. Key Strategies for Billing and Coding

Paul Cadorette, CPC, CPC-H-ORTHO, CPC-P-ASC, Director of Educational Services, mdStrategies

D. RAC and CMS Audits: Top Documentation Issues for ASCs and How to Reduce Risk

Stephanie Ellis, RN, CPC, Ellis Medical Consulting, Inc.

E. Utilizing Technology to Improve Revenue Cycle Metrics

Mike Orseno, Revenue Cycle Director, Regent Surgical Health and Tom Hui, HST Pathways

10:35 – 11:15 AM**A. Key Items That Great Administrators and Great DONs Focus On**

Marti Potter, Administrator, Jersey Shore Ambulatory Surgery Center, Sandi Berreth, Administrator, Brainerd Lakes Surgery Center, Karen Reiter, RN, CNOR, RNFA, Chief Operating Officer, D.I.S.C. Sports & Spine Center, Moderator TBD

B. Total Joint Reimbursement Strategies in the ASC

Rebecca Overton, Director of Revenue Cycle Management, Surgical Management Professionals

C. Regulatory Processes Between State, Medicare and Accreditation Organizations

Amy Mowles, President and Chief Executive Officer, Mowles Medical Practice Management

D. On-Line Pre-Admission Screening: A Win-Win for Patients, Surgeons, Anesthesiologists, Staff and Administration

Jim Freund, Vice President of Business Development, Medical Web Technologies

11:10 – 12:00 PM**5 Key ASC Legal Issues for 2014, Anesthesia, Safe Harbors, Non Competes, HIPAA and More**

Scott Becker, JD, CPA, Partner, McGuireWoods LLP

12:00 PM – Meeting Adjourns

Register by September 1, 2013 and SAVE!

20th Annual Ambulatory Surgery Centers Conference

Improving Profitability and Business and Legal Issues

THE BEST ANNUAL ASC BUSINESS AND CLINICAL CONFERENCE

Great topics and speakers
focused on key business,
clinical and legal issues
facing ASCs –

- 87 Sessions
- 132 Speakers

**Thank you to our Corporate
Partner sponsors**

- David Feherty, CBS Golf Commentator and Best Selling Author
- Stephen Blake, CEO, Central Park ENT & Surgery Center
- Brent Lambert, MD, FACS, Principal & Founder, Ambulatory Surgical Centers of America
- David J. Abraham, MD, The Reading Neck & Spine Center
- G-A (Gary) Lawson-Boucher, MD, Lieutenant Commander, Medical Corp., United States Navy, ACSCSWF
- William M. Prentice, JD, Chief Executive Officer, ASCA
- Michael Patterson, President and CEO, Mississippi Valley Health
- Greg Koonsman, Senior Partner, VMG Health
- I. Naya Kehayes, MPH, Managing Principal and CEO, Eveia Health Consulting & Management
- Richard N.W. Wohns, MD, JD, MBA, South Sound Neurology
- Gregory P. DeConciliis, PA-C, CASC, Administrator, Boston Out-Patient Surgical Suites
- Bob Woodward, Legendary Pulitzer Prize-Winning Journalist/Author and Associate Editor, The Washington Post
- Andrey Hayek, President & CEO, Surgical Care Affiliates
- Karen Howey, Administrator, Beaumont Macomb Township ASC
- Lawrence E. Kosinski, MD, MBA, AGAF, FACG, Elgin Gastroenterology
- Timothy T. Davis, MD, DABNM, DABPMR, DABPM, Director of Interventional Pain and Electrodiagnostics, The Spine Institute, Center for Spinal Restoration
- Jon Nielsen, MD, North Memorial Ambulatory Surgery Center at Maple Grove.
- Marti Potter, Administrator, Jersey Shore Ambulatory Surgery Center
- Blaire Rhode, MD, ROG Sports Medicine, Orland Park Orthopedics
- Robert Zasa, MSHHA, FACMPE, Managing Partner and Founder, ASD Management
- Robert S. Bray, Jr., MD, Neurological Spine Surgeon, D.I.S.C. Sports & Spine Surgeon
- Rick Pitino, Head Men's Basketball Coach University of Louisville
- John Venetos, MD, John Venetos, Ltd.
- R. Blake Curd, MD, Board of Directors, Chairman, Surgical Management Professionals
- Jennifer Brown, RN, Endoscopy Nurse Manager, Gastroenterology Associates of Central Virginia

October 24-26, 2013 • Swissotel, Chicago

**For more information, call (800) 417-2035 or email
sbecker@beckershealthcare.com**

If you would like to sponsor or exhibit at the program, please call (800) 417-2035.

TO REGISTER, CALL (800) 417-2035 • FAX (866) 678-5755 • registration@beckershealthcare.com

David Feherty

David Feherty was born in the seaside town of Bangor in Northern Ireland. He grew up with aspirations to become an opera singer, until he discovered he had the knack for hitting a golf ball. He jokes about his career change, “I was always interested in music from a very early age. But when I turned pro at age 17, I haven’t sung a note since. Now, I only sing to punish my children.”

David enjoyed a successful professional career, with 10 victories worldwide and over \$3 million in prize money. He was a regular on the European Tour, with victories including the ICL International, the Italian Open, Scottish Open, South Africa PGA, BMW Open, Cannes Open, and Madrid Open. He captained the winning Irish team in the 1990 Alfred Dunhill Cup and played on the European Ryder Cup Team in 1991, an experience that rejuvenated his fervor for golf.

In 1997, David retired from professional golf when offered a position as a golf commentator for CBS Sports. “I always enjoyed talking more than playing, and now CBS and the Golf Channel are paying me for what I like to do most.” Thanks to his sharp wit and colorful personality, David has become golf’s favorite announcer.

David’s success extends beyond broadcasting. He’s authored 6 books, several making the *New York Times* bestsellers list: *An Idiot for all Seasons* (Rugged Land LLC 2005), *Somewhere in Ireland, A Village is Missing an Idiot* (Rugged Land LLC 2003) and *A Nasty Bit of Rough* (Rugged Land LLC 2002). Each is “choked full with belly-busting humor,” including his latest bestseller, *The Power of Positive Idiocy* (Doubleday 2010).

Rick Pitino

Rick Pitino, one of the most brilliant minds in coaching, began a new era in University of Louisville men’s basketball when he was named the Cardinals’ head coach on March 21, 2001.

The first coach in NCAA history to win a national championship at two different schools, Pitino’s up-tempo style, pressure defense, strong work ethic and family atmosphere quickly returned Louisville to national prominence where it is firmly seated.

In 28 seasons as a collegiate head coach at five different schools, Pitino has compiled a 664-239 record, a .735 winning percentage that ranks him 12th among active coaches. His current contract ties him with U of L through the 2021-2022 season.

The first coach in NCAA history to take three different teams to the NCAA Final Four, Pitino is a member of the 2013 Induction Class for the Naismith Memorial Basketball Hall of Fame, lofty recognition for a lifetime of basketball achievement.

Pitino served as head coach of the New York Knicks for two seasons. In his initial year there in 1987-88, the Knicks improved by 14 victories and made the NBA Playoffs for the first time in four seasons. The Knicks won 52 games in 1988-89 and swept the Philadelphia 76ers in the first round of the NBA Playoffs.

Aside from his hoops prowess, Pitino has achieved success off the court as well in such realms as broadcasting, publishing, motivational speaking and horse racing. He is an accomplished author, producing such books as the best seller *Success Is A Choice* and *Lead to Succeed*.

Bob Woodward

Since 1971, Bob Woodward has worked for *The Washington Post* where he is currently an associate editor. He and Carl Bernstein were the main reporters on the Watergate scandal for which the Post won the Pulitzer Prize in 1973. Woodward was the lead reporter for the Post’s articles on the aftermath of the September 11 terrorist attacks that won the National Affairs Pulitzer Prize in 2002. In 2004, Bob Schieffer of CBS News said, “Woodward has established himself as the best reporter of our time. He may be the best reporter of all time.”

Woodward has authored or coauthored 16 books, all of which have been national nonfiction bestsellers. Twelve have been #1 national bestsellers -- more than any contemporary non-fiction author:

- All the President’s Men (1974) and The Final Days (1976), both Watergate books, co-authored with Bernstein
- The Brethren: Inside the Supreme Court (1979), co-authored with Scott Armstrong
- Wired: The Short Life and Fast Times of John Belushi (1984)
- Veil: The Secret Wars of the CIA 1981-1987 (1987)
- The Commanders (1991) on the first Bush administration and the Gulf War
- The Agenda: Inside the Clinton White House (1994)
- Shadow: Five Presidents and the Legacy of Watergate (1999)
- Bush at War (2002)
- Plan of Attack (2004)
- State of Denial: Bush at War Part III (2006)
- Obama’s Wars (2010)

Woodward was born March 26, 1943, in Illinois. He graduated from Yale University in 1965 and served five years as a communications officer in the United States Navy before beginning his journalism career at the Montgomery County (Maryland) Sentinel, where he was a reporter for one year before joining the Post.

Bonnie Blair

Success under pressure is the measure of a true champion. There are numerous winners in the world of sports but the celebrated athletes are the few who meet the challenge of pressure time after time. Bonnie Blair is undoubtedly celebrated as the speedskater who produces her best performances when it counts the most.

Bonnie began her race in the 500 meter event of the 1988 Calgary Olympics immediately after her rival Christa Rothenburger of East Germany set a world record. Not to be outdone, Bonnie proceeded to skate the 500 meters faster than any woman had before or has since, capturing the gold medal in a world record time of 39.1. This record stood for 5 years until March 1994, when at the age of 30, Blair met her ultimate goal of shattering the 39 second mark with a time of 38.99.

Career Highlights

- Most decorated female Winter Olympian
- 1994, Gold medalist in 500m and 1000m
- 1992, Gold medalist in 500m and 1000m
- 1988, Gold medalist in 500m
- 1988, Bronze medalist in 1000m
- 1st woman to break 39 second barrier in the 500m
- 1st American to win 3 consecutive gold medals in a Winter Olympic event
- Named one of the Century’s Five Best Female Athletes by Sports Magazine
- 2004, Inducted in to USOC Olympic Hall of Fame
- Winner of the 2000 ESPY Award for American Female Olympian
- 1994, Named Sportswoman of the Year from Sports Illustrated
- 1994, Named Female Athlete of the Year from the Associated press
- Recipient of the Sullivan Award, given to the top amateur, American Athlete

CONFERENCE SPEAKERS

Great topics and speakers focused on key business, financial, clinical and legal issues facing ambulatory surgery centers • 87 Sessions, 132 Speakers

David Abraham, MD,
The Reading Neck & Spine Center

Paul Cadorette, CPC, CPC-H-ORTHO,
CPC-P-ASC, Director of Educational
Services, mdStrategies

David Feherty, CBS Golf Commentator
and Best Selling Author

John Bartos, JD, CEO, Collect RX

Holly Carnell, JD, Associate,
McGuireWoods LLP

Robin Fowler, MD,
Chairman & Medical Director,
Interventional Management Services

Scott Becker, JD, CPA, Partner,
McGuireWoods LLP

Brett Chambers, Project Manager,
IT Consulting,
Key Whittman Eye Center

Brandon Frazier, Vice President of
Development & Acquisitions,
Ambulatory Surgical Centers of
America

Kelly Bemis, RN, BSN,
Director of Clinical Services,
Surgical Care Affiliates

Scott Christiansen,
President, CCO Partners

Jim Freund, Vice President of
Business Development,
Medical Web Technologies

Sandy Berreth,
Administrator,
Brainerd Lakes Surgery Center

Jeffrey C. Clark, JD, Partner,
McGuireWoods LLP

Jon H. Friesen, CFO,
U.S. Operations, Nueterra

Chris Bishop, SVP,
Acquisitions & Business Development,
Blue Chip Surgical Center Partners

Jamie Crook, Director of Physician
Recruiting, Regent Surgical Health

Nap Gary, COO,
Regent Surgical Health

Bonnie Blair,
Speed Skating Champion
and Gold Medalist

R. Blake Curd, MD,
Board of Directors Chairman,
Surgical Management Professionals

Ann Geier, RN, MS, CNOR, CASC,
SVP of Operations, Ambulatory
Surgical Centers of America

Jeff Blankinship,
President & CEO, Surgical Notes

Fred N. Davis, MD, Clinical Assistant
Professor, Michigan State University,
College of Human Medicine, ProCare
Research, ProCare Systems

Scott Glaser, MD, DABIPP, Co-Founder
and President, Pain Specialists of
Greater Chicago

Dotty Bollinger, RN, JD, CASC, LHRM,
COO, Laser Spine Institute

Timothy T. Davis, MD, DABNM,
DABPMR, DABPM,
Director of Interventional Pain and
Electrodiagnostics, The Spine Institute,
Center for Spinal Restoration

Tamar Glaser, RN, CEO, Accreditation
Services, Inc. and AccredAbility, Inc.

Robert S. Bray, Jr., MD,
Neurological Spine Surgeon,
D.I.S.C. Sports & Spine Center

Gregory P. DeConciliis, PA-C, CASC,
Administrator, Boston Out-Patient
Surgical Suites

Doug Golwas SVP, Medline Industries

Jennifer Brown, RN,
Endoscopy Nurse Manager

Stephanie Ellis, RN, CPC,
Ellis Medical Consulting, Inc.

Nicole Gritton, MSN, MBA,
Vice President of Nursing and ASC
Operations, Laser Spine Institute

Meggan Michelle Bushee, JD,
Associate, McGuireWoods LLP

Paul G. Faraclas, MBA,
President & CEO, CTQ Solutions

Debbie Hall, Administrator,
High Plains Surgery Center

To Register, Call 800-417-2035 • Fax 866-678-5755 • Email registration@beckershealthcare.com
Register Online at <https://www.regonline.com/20thAnnualASC>

CONFERENCE SPEAKERS

Great topics and speakers focused on key business, financial, clinical and legal issues facing ambulatory surgery centers • 87 Sessions, 132 Speakers

Kenny Hancock, President and Chief Development Officer, Meridian Surgical Partners

Jen Johnson, CFA, Partner, VMG Health

Adam Lynch, Vice President, Principle Valuation

Tracey Harbour, BSN, RN, Administrator, Surgery Center of Pinehurst, Nueterra

Nikki Johnson, SPHR, Vice President of Human Resources, Nueterra

Tom Mallon, CEO, Regent Surgical Health

Andrew Hayek, President & CEO, Surgical Care Affiliates

I. Naya Kehayes, MPH, Managing Principal and CEO, Eveia Health Consulting & Management

Stephanie Martin, Administrator, St. Augustine Surgery Center

Bill Hazen, RN, CHT, Administrator, The Surgery Center at Pelham

Wendy Kelley, Administrator, Cool Springs Surgery Center

John D. Martin, Principal, Martin Healthcare Consulting

Christy Heald, Senior VP of Business, Surgery Partners

Susan Kizirian, COO, Ambulatory Surgical Centers of America

Kevin McDonald, Vice President Surgery Sales, SourceMedical

Bob Herman, Editor, Becker's Hospital Review, Becker's Healthcare

Greg Koonsman, Senior Partner, VMG Health

Kevin McDonough, Partner, VMG Health

Edward P. Hetrick, President, Facility Development & Management

Lawrence E. Kosinski, MD, MBA, AGAF, FACG, Elgin Gastroenterology

Tim Meakem, MD, Medical Director, ProVation Medical

Carol Hiatt, BSN, RN, LHRM, CASC, CNOR, Consultant and Accreditation Surveyor, Healthcare Consultants International

Brent Lambert, MD, FACS, Principal & Founder, Ambulatory Surgical Centers of America

Todd J. Mello, ASA, AVA, MBA, Principal & Founder, HealthCare Appraisers, Inc.

Karen Howey, CASC, Administrator, Beaumont Macomb Township ASC

Luke Lambert, CFA, CASC, CEO, Ambulatory Surgical Centers of America

Timothy Merchant, Vice President of Sales, MEDISS, Medline Industries, Inc.

Tom Hui, President & CEO, HST Pathways

Linda Lansing, SVP, Clinical Services, Surgical Care Affiliates

Laura Miller, Editor In Chief, Becker's Spine Review, Becker's ASC Review, Becker's Healthcare

Thomas H. Jacobs, President & CEO, MedHQ

G-A (Gary) Lawson-Boucher, MD, Lieutenant Commander, Medical Corp., United States Navy

Amy Mowles, President & CEO, Mowles Medical Practice Management

Marion K. Jenkins, PhD, FHIMSS, Executive Vice President, 3t Systems

Liliana Lehmann, Administrator, Hallandale Outpatient Surgical Center

Christine Henry Musa, Director of Business Development, Regent Surgical Health

To Register, Call 800-417-2035 • Fax 866-678-5755 • Email registration@beckershealthcare.com
Register Online at <https://www.regonline.com/20thAnnualASC>

CONFERENCE SPEAKERS

Great topics and speakers focused on key business, financial, clinical and legal issues facing ambulatory surgery centers • 87 Sessions, 132 Speakers

Jeffrey P. Nees, MD,
Neurosurgeon, Laser Spine Institute

Lori Pilla, RN, BSN, BSB/M, MBA,
VP Clinical Advantage and Supply
Chain Optimization, Amerinet

Matt Searles, Managing Partner,
Merritt Healthcare

Nicholas Newsad, Analyst,
HealthCare Appraisers, Inc.

Rick Pitino, American Basketball
Coach, Author

Phenelle Segal, RN, CIC,
President, Infection Control
Consulting Services, LLC

Jon Nielsen, MD, North Memorial
Ambulatory Surgery Center
at Maple Grove

David Pivnick, JD, Associate,
McGuireWoods LLP

Jeffrey Simmons, Chief Development
Officer, Regent Surgical Health

Joe Ollayos, Administrator,
Tri-Cities Surgery Center, LLC

John Poisson, EVP & Strategic
Partnerships Officer, Physicians
Encoscopy

Amy Sinder, MS, Administrator,
CBC Surgery Center

Michael Orseno, Revenue Cycle
Director, Regent Surgical Health

William M. Prentice, JD, CEO,
Ambulatory Surgery Center Association

Natalie Soule, RN, CASC,
Premier Orthopedic Surgery Center

Jon O'Sullivan, Principal,
HealthEconomix

Michael Redler, MD, The OSM Center

Thomas J. Stallings, Partner,
McGuireWoods LLP

Rebecca Overton,
Director of Revenue Cycle
Management, Surgical Management
Professionals, LLP

Karen Reiter, COO,
D.I.S.C. Sports & Spine Center

Jim Stillely, MHA, CASC, FACHE,
Director of Clinical Work Flow
Consulting, Versus Technology

Mike Pankey, Administrator,
ASC of Spartanburg

Blair Rhode, MD,
ROG Sports Medicine,
Orland Park Orthopedics

Debra Stinchcomb, RN, BSN, CASC,
Consultant, Progressive Surgical
Solutions, LLC

Colin Park, Manager, VMG Health

Gary Richberg, RN, BSN, ALMC,
CNRA, CNRC, CASC, Administrator,
Pacific Rim Outpatient Surgery Center

Michael Stroup, SVP Acquisitions,
United Surgical Partners International

Marcia Patrick, RN, MSN, CIC,
Infection Prevention Consultant,
AAHC

Lisa Rock, President,
National Medical Billing Services

Chris Swing, CFO,
Vantage Outsourcing

Michael Patterson, President & CEO,
Mississippi Valley Surgery Center

Stephen Rosenbaum, CEO,
Interventional Management Services

Melissa Szabad, JD,
Partner, McGuireWoods LLP

Jeff Peo, VP Acquisitions
& Development, Ambulatory
Surgical Centers of America

Linda Ruterbories, RN, ANP, OSC
Director, OA Center for Orthopedics

Angela Talton, MBA, RHIA, CCS,
CPC, CPC-H, Senior Vice President
of Coding, National Medical Billing
Services

To Register, Call 800-417-2035 • Fax 866-678-5755 • Email registration@beckershealthcare.com
Register Online at <https://www.regonline.com/20thAnnualASC>

CONFERENCE SPEAKERS

Great topics and speakers focused on key business, financial, clinical and legal issues facing ambulatory surgery centers • 87 Sessions, 132 Speakers

Barry Tanner, President & CEO,
Physicians Endoscopy, LLC

John Venetos, MD,
Gastroenterologist,
John Venetos, Ltd.

Richard N.W. Wohms, MD, JD, MBA,
South Sound Neurology, PLLC

Larry Taylor, President & CEO,
Practice Partners in Healthcare

Pedro J. Vergne, CEO,
Physicians' Capital Investment

Bob Woodward, Legendary Pulitzer
Prize-Winning Journalist, Author, and
Associate Editor, The Washington Post

Jill Thrasher, CASC, Administrator,
Precision Surgery Center of Dallas

Barton C. Walker, JD, Partner,
McGuireWoods LLP

Joseph Zasa, Co-Founder and
Managing Partner, ASD Management

Joyce Deno Thomas,
SVP of Operations,
Regent Surgical Health

Amber McGraw Walsh, JD,
Partner, McGuireWoods LLP

Robert Zasa, MSHHA, FACMPE,
Managing Partner and Founder,
ASD Management

Anna Timmerman, JD, Associate,
McGuireWoods LLP

Kelly Webb, Vice President
and General Manager,
ASC Billing Division, MediGain

Greg Zoch,
Kaye/Bassman International Corp

Gretchen Heinze Townshend, JD,
Associate, McGuireWoods LLP

Robert Westergard, CPA, CFO,
Ambulatory Surgical Centers of
America

NOT PICTURED

Vickie Arjoyan, Administrator,
Specialty Surgical of Beverly Hills

Stephen Blake, CEO,
Central Park ENT & Surgery Center

Danny Bundren, Vice President, Acquisitions
& Development, Symbion Healthcare

Trish Corey, Sales Representative, Simple Admit

Erik Flexman, MHPA, Executive Director,
Forest Canyon Endoscopy & Surgery Center

Tom Gallagher, CEO, PDP Holdings

Mary Hibdon, RN, ASC Strategist,
Perioperative, Cerner

P.J. Jarboe, RN, Clinical Director,
Cool Springs Surgery Center

Darlene Johnson,
Healthcare Consultants International, Inc.

Marti Potter, Administrator,
Jersey Shore Ambulatory Surgery Center

Marcy W. Sasso, CASC,
Director of Compliance and Development,
Facility Development & Management

John Seitz, CEO, MMX Holdings
(ManageMyASC)

Marsha Wallander, RN,
Associate Director of Accreditation Services,
AAAHC

Thank you to our Corporate Partner sponsors

To Register, Call 800-417-2035 • Fax 866-678-5755 • Email registration@beckershealthcare.com
Register Online at <https://www.regonline.com/20thAnnualASC>

TO REGISTER, CALL (800) 417-2035

REGISTRATION FORM Photocopies are acceptable. Please print or type below. Please use a separate registration form for each attendee.

20th Annual Ambulatory Surgery Centers Conference Improving Profitability and Business and Legal Issues

FROM BECKER'S ASC REVIEW, ASC COMMUNICATIONS

OCTOBER 24-26, 2013

SWISSOTEL • CHICAGO, ILLINOIS

REGISTRATION INFORMATION

First/Last Name: _____

Degree (As you wish it to appear on your badge): _____

Title: _____

Facility/Company: _____

Address: _____

City/State/Zip: _____

Phone: _____ Fax: _____

Email: _____

REGISTRATION FEES

ANNUAL CONFERENCE & EXHIBITS

Receive multiple registrant discount(s). The more people you send, the greater discount you receive. The prices listed below are per person. Your registration includes all conference sessions, materials and the meal functions.

REGISTRATION FEES

	FEES (Before 9/1/13)	AMOUNT	FEES (After 9/1/13)	AMOUNT
1st Attendee	\$725	\$ _____	\$825	\$ _____
2nd Attendee	\$675	\$ _____	\$775	\$ _____
3rd Attendee	\$650	\$ _____	\$750	\$ _____
4th Attendee or more	\$625	\$ _____	\$725	\$ _____

(Ask about larger group discounts)

TOTAL ENCLOSED \$ _____

PAYMENT INFORMATION

Enclosed is a check, payable to ASC Communications Check #: _____

I authorize **ASC Communications** to charge my:

Credit Card Number: _____ Expiration Date: _____

Printed Cardholder Name: _____

Billing Address: _____

City: _____ State: _____ Zip: _____

Signature: _____ CVV#/3-digit #: _____

TO REGISTER

COMPLETE REGISTRATION FORM AND MAIL OR FAX AS FOLLOWS:

Mail: **Make checks payable to ASC Communications, Inc.** and mail to:
ASC Communications, Inc., 315 Vernon Avenue, Glencoe, IL 60022

Fax: Fax registration form with credit card information to (866) 678-5755

Call: Call (800) 417-2035 to register by phone

Email: registration@beckershealthcare.com

Web site: www.BeckersASC.com

Cancellation Policy: Written cancellation requests must be received by Sept. 1, 2013.

Refunds are subject to a \$100 processing fee. Refunds will not be made after this date.

Multi-Attendee Discount Policy: To be eligible for the discount, your ASC must be registered at one time and work at the same address. Just copy the registration form for each attendee. Employees from a 2nd location are not eligible for the discount.

REGISTER ONLINE AT:
<https://www.regonline.com/20thAnnualASC>

GENERAL INFORMATION

CONTINUING EDUCATION

ACHE

ASC Communications is authorized to award 14.5 hours of pre-approved ACHE Qualified Education credits (non-ACHE) for this program toward advancement, or recertification in the American College of Healthcare Executives. Participants in this program wishing to have the continuing education hours applied toward ACHE Qualified Education credits should indicate their attendance when submitting application to the American College of Healthcare Executives for advancement or recertification.

CME

This CME activity has been planned and implemented in accordance with the Essential Areas and Policies of the Accreditation Council for Continuing Medical Education (ACCME) through the Joint Sponsorship of the Institute for Medical Studies (IMS) and ASC Communications. The Institute for Medical Studies designates this live activity for a maximum of 14.5 AMA PRA Category 1 Credits™. Physicians should claim only the credit commensurate with the extent of their participation in the activity. Nurses may claim credit for activities approved for AMA PRA Category 1 Credits™ in most states, for up to 50% of the nursing requirement for recertification. Please check with your own state association for more information.

HOTEL RESERVATIONS

Swissotel has set aside special group rates for conference attendees. To make a reservation, go to <https://resweb.passkey.com/go/aschospitals>

Swissotel

323 E. Wacker Drive, Chicago, IL 60601

Phone 1-888-737-9477

Fax 1-312-565-0540

Group name: ASC Communications Inc Conference
Group Rate: \$299 Single/Double

CONFERENCE QUESTIONS

For additional information or questions regarding the conference please contact

ASC Communications

Phone: (800) 417-2035

Fax: (866) 678-5755

Email: registration@beckershealthcare.com

or,

Cathy Brett

Phone: 312-929-3691

Email: cbrett@beckershealthcare.com

For Becker's ASC Review and exhibitor/ sponsorship questions contact (800) 417-2035

ASC Communications, Inc. (800) 417-2035

ADA REQUEST

If you require special ADA accommodations, please contact us at (703) 836-5904

ONLINE REGISTRATION

<https://www.regonline.com/20thAnnualASC>

**Register before September 1, 2013,
and SAVE on registration!**

For information on exhibiting and sponsorships, call (800) 417-2035

Visit www.BeckersASC.com.