

\$200 Earlybird Discount for Healthcare Payers & Providers

FOURTH ANNUAL SUMMIT ON PATIENT SAFETY & INFORMATION TECHNOLOGY

INAUGURAL SUMMIT ON HEALTHCARE IDENTIFICATION & TRACKING

Bar Coding, RFID, CPOE & Other Innovative Approaches For Reducing Medical Errors, Tracking Assets / Inventory, Patients, Hospital Staff And More

December 15-16, 2005 Hilton San Francisco San Francisco, California

Speakers Include Representatives From:

Aventura Hospital • CalRHIO • Christiana Care Health System • Harvard Medical School • HCA • JFK Medical Center Joint Commission Resources, an affiliate of JCAHO • Lutheran Medical Center • Mary Washington Hospital Massachusetts General Hospital • MIT • National Patient Safety Foundation • Parkview Medical Center Partners Healthcare System • The Leapfrog Group • UCSF Medical Center

ABOUT THE FOURTH ANNUAL SUMMIT ON PATIENT SAFETY & INFORMATION TECHNOLOGY

The Summit on Patient Safety & Information Technology is the premier conference and exhibition that focuses exclusively on effective use of information technology to reduce medical errors and promote patient safety. The Summit will provide balanced, unbiased information and analysis combined with the opportunity to network with leading executives and clinicians from across the U.S., as well as prominent and highly-regarded consultants and vendors. Potential customers of patient safety products and services will have the opportunity to hear diverse perspectives from nationally known experts and practitioners and to develop the foundation of knowledge necessary to make informed IT decisions.

The goal of the Summit is to bring together innovative healthcare organizations to discuss, analyze and formulate practical and cost-effective patient safety IT solutions that can be implemented not only at large academic institutions, but also at community hospitals. A significant amount of time will be devoted to **detailed case study presentations by leading healthcare providers**. This event builds on the strength of our three previous summits, which attracted hundreds of high-level attendees from across the US.

ABOUT THE INAUGURAL SUMMIT ON HEALTHCARE IDENTIFICATION & TRACKING

The Inaugural Summit on Healthcare Identification & Tracking delves into the use of RFID, bar coding and other innovative autoidentification technologies to track assets/inventory, patients, hospital staff and much more. The Summit on Healthcare Identification & Tracking will run concurrently with the Fourth Annual Summit on Patient Safety & Information Technology. Attendees may choose to attend sessions of either summit.

OUR DISTINGUISHED FACULTY INCLUDES

- Ann Donovan, Project Director, CalRHIO
- Linda Laskowski Jones, MS, RN, APRN, BC, CCRN, CEN, Director of Trauma, Emergency & Aeromedical Services, CHRISTIANA HOSPITAL
- Cindy Borum, RN, Quality Department Clinical Director, HCA
- Jason Hickok, MBA, RN, Quality Department Clinical Director, HCA
- Michele Weizer Simon, PharmD, BCPS, Pharmacy Automation Manager, Department of Pharmaceutical Services, JFK MEDICAL CENTER
- Stephen C. Anderson, MBA, RN, Consultant, JOINT COMMISSION RESOURCES, an affiliate of the JOINT COMMISSION ON ACCREDITATION OF HEALTHCARE ORGANIZATIONS (JCAHO)
- Jason Hess, Director of Business Development, KLAS ENTERPRISES
- Linda Glickman, Senior Vice President of Quality, LUTHERAN MEDICAL CENTER
- Clifton Sheets MD, FAAEM, MARY WASHINGTON HOSPITAL
- Nathaniel M. Sims, MD, Physician Advisor, Partners Healthcare Biomedical Engineering, MASSACHUSETTS GENERAL HOSPITAL
- In K. Mun, PhD, Director of Hospital Research, HRI, MASSACHUSETTS INSTITUTE OF TECHNOLOGY & Director of Bio-Medical Research, AVENTURA HOSPITAL
- Diane C. Pinakiewicz, MBA, President, NATIONAL PATIENT SAFETY FOUNDATION
- Greg Harder, Director of Inpatient Pharmacy, PARKVIEW MEDICAL CENTER
- Rick Hampton, Wireless Communications Manager, PARTNERS HEALTHCARE SYSTEM
- Suzanne Delbanco, PhD, CEO, THE LEAPFROG GROUP
- Russell J. Cucina, MD, MS, Assistant Professor, Internal Medicine Hospitalist Group & Medical Informatics, UNIVERSITY OF CALIFORNIA, SAN FRANCISCO
- Robert M. Wachter, MD, Professor of Medicine and Associate Chairman, Department of Medicine, UNIVERSITY
 OF CALIFORNIA, SAN FRANCISCO, Chief of the Medical Service, UCSF MEDICAL CENTER & Editor, AHRQ
 WebM&M & AHRQ Patient Safety Network

WHO SHOULD ATTEND

CIOs, CMOs, Presidents, CEOs, COOs and CFOs, as well as IT, Pharmacy, Nursing, Case Management, Quality Improvement, Materials Management, Purchasing and Biomedical Engineering Staff from Hospitals, Integrated Delivery Networks, Health Plans, Insurance Companies, and Physician Groups; IT Vendors, Pharmaceutical, Medical Device and Diagnostics Companies, as well as Contract Research Organizations, Medical Transcription Companies, Security Companies, Wireless Companies, Pharmacy Chains, Health Information Portals, Group Purchasing Organizations and Employers.

SUMMIT ON PATIENT SAFETY & INFORMATION TECHNOLOGY / SUMMIT ON HEALTHCARE IDENTIFICATION & TRACKING ADVISORY BOARD

Mark R. Anderson, CPHIMS, FHIMSS, CEO & Healthcare IT Futurist, AC GROUP, INC. Eric Weber, Vice President, Business Advancement, AMERICA'S HEALTH INSURANCE PLANS (AHIP) Manisha Shah, Director, Patient Safety & eMar & Bar Coding Optimization Lead, HCA Mike Wisz, Principal, MIKE WISZ & ASSOCIATES Rick Hampton, Wireless Communications Manager, PARTNERS HEALTHCARE SYSTEM Mitch Work, President & CEO, THE WORK GROUP

Jay Srini, Vice President, Emerging Technologies, UNIVERSITY OF PITTSBURGH MEDICAL CENTER

ABOUT THE SUMMIT ORGANIZER

The Center for Business Innovation (TCBI) organizes conferences and exhibitions for the US and international markets. TCBI is an independent company, and is not part of any consulting firm, investment bank, information technology firm or any other corporate entity. The company is well-positioned to provide objective, balanced information and analysis on a wide range of topics.

TCBI currently focuses on the US healthcare market, with a strong commitment to organizing programs that offer detailed information and insight on clinical, technological, financial, strategic and regulatory aspects of healthcare. These programs are carefully designed to meet the information needs of executives, scientists and clinicians from hospitals, managed care organizations, physician groups, pharmaceutical and biotechnology companies, medical device companies, information technology vendors and a host of other players in the rapidly evolving healthcare industry. For additional information, please visit **www.tcbi.org**

For additional information on our events or to discuss a potential conference topic, please contact: Satish Kavirajan, Managing Director, TCBI: Phone: (310)265-2570 Email: sk@tcbi.org

SPONSORSHIP & EXHIBITION OPPORTUNITIES

Sponsorship / exhibition is an effective means of promoting your products and services to key decision makers at hospitals, integrated delivery networks, health plans and physician groups. Key benefits of sponsorship include space to exhibit at the Summit, an advance listing of attendees, passes for staff members and clients/potential clients and exposure on TCBI's website and other promotional media.

For additional information, please contact TCBI: Ph: (310)265-2570 Email: sk@tcbi.org

AGENDA

DAY ONE: Thursday, December 15, 2005

7:15 Registration / Continental Breakfast / Exhibitor Showcase

8:00 CHAIRPERSONS' OPENING REMARKS

Mark R. Anderson, CPHIMS, FHIMSS, CEO & Healthcare IT Futurist, AC GROUP, INC. Nathaniel M. Sims, MD, Physician Advisor, Partners HealthCare Biomedical Engineering, MASSACHUSETTS GENERAL HOSPITAL

8:45 KEYNOTE ADDRESS: CONSUMERS AND HEALTH INFORMATION TECHNOLOGY - IMPLICATIONS FOR PATIENT SAFETY

Ms. Pinakiewicz will address the important role of consumers in the development of patient safety solutions, including those facilitated by and resulting from advancements being made in healthcare information technology. Innovative approaches in HIT can be compromised by implementation issues, some driven by the lack of patient buy-in to both new technologies and those that are rapidly becoming standard in the healthcare industry. The potential role of PHRs in reducing medical error and improving safety will be discussed, as will the importance of responsiveness to consumer issues, which include security, privacy and consumers' desire to retain control of their own information. Furthermore, Ms. Pinakiewicz will comment on significant phases in the development of PHRs where consumer involvement is vital, including policy, regulation setting and product design.

Ms. Pinakiewicz is President of The National Patient Safety Foundation, where she has served on the Board of Directors since its inception in 1997, the first five years as an officer. Ms. Pinakiewicz has held the positions of senior director of the strategic healthcare leadership unit at a major pharmaceutical company, chief administrative and financial officer at a disease management company which she led through an acquisition, vice president of managed care programs at a major hospital system, senior consultant at a firm specializing in healthcare, director of marketing and planning at a major for-profit hospital chain and executive in a major oncologic teaching hospital in New York. She has been on the faculty of Harvard's program for Executives in Managed Care. Ms. Pinakiewicz holds an MBA and Sloan Certificate in Hospital and Healthcare Administration from Cornell University and a BA from Mt. Holyoke.

Diane C. Pinakiewicz, MBA, President, NATIONAL PATIENT SAFETY FOUNDATION

9:25 KEYNOTE ADDRESS: USING PURCHASING POWER TO DRIVE LEAPS IN HEALTHCARE

This presentation will cover the role of healthcare purchasers in driving leaps in the safety, quality and affordability of healthcare. Using the technology and know-how we have today, purchasers are pushing for more standardized approaches to measuring healthcare performance, for public reporting on that performance, and for aligning incentives for performance improvement. Health information technology holds promise in two important ways: 1) it can provide clinical decision support that intercepts harmful errors and increases the likelihood of evidence-based care and 2) it can streamline the measurement and reporting process for healthcare performance information. The Leapfrog Group is using these principles in its movement, and the presentation will include descriptions of its various efforts and some suggestions about what the future holds.

Suzanne F. Delbanco was the founding CEO of The Leapfrog Group. Founded by the Business Roundtable, The Leapfrog Group's goal is to mobilize employer purchasing power to initiate breakthrough improvements in the safety and overall value of healthcare for American consumers. The Group's growing consortium of more than 165 Fortune 500 companies and other large private and public healthcare purchasers provides health benefits to more than 36 million Americans, and spends more than \$64 billion on healthcare annually. Suzanne is on the Board of Bridges to Excellence and a Commissioner on the Certification Commission for Healthcare Information Technology. Suzanne holds a PhD in public policy and a MPH from the University of California, Berkeley.

Suzanne Delbanco, PhD, CEO, THE LEAPFROG GROUP

10:05 KEYNOTE ADDRESS: CONSEQUENCES (INTENDED AND UNINTENDED) OF THE INFORMATION TECHNOLOGY REVOLUTION

In this presentation, Dr. Bob Wachter, author of the bestselling book *Internal Bleeding* and winner of the 2004 John M. Eisenberg award in Patient Safety and Quality, will discuss the links between the IT revolution and the quality of healthcare. Even as he describes promising new IT applications, he will also highlight areas in which unforeseen consequences and political pushback are likely to influence the speed and shape of HIT dissemination in the US Wachter, recently selected as one of the 50 most influential physicians in the country, is the national leader of the hospitalist field (he coined the term "hospitalist" in a 1996 New England Journal of Medicine article).

Dr. Wachter was the first elected President of the Society of Hospital Medicine, the fastest growing physician professional society in the U.S. He has published 150 articles and three books in the areas of clinical epidemiology, health policy and economics, medical education, and ethics. Dr. Wachter is also a national leader in the field of medical errors, patient safety and ethics. He is editor of AHRQ WebM&M (http://webmm.ahrq.gov), a case-based patient safety journal on the Web, AHRQ Patient Safety Network (http://psnet.ahrq.gov), the leading federal patient safety portal, and "Quality Grand"

Rounds," a case-based series on medical errors in the Annals of Internal Medicine. He was project director of Making Healthcare Safer: A Critical Analysis of Patient Safety Practices, produced for the Agency for Healthcare Research and Quality (AHRQ) and published in 2001.

Robert M. Wachter, MD, Professor of Medicine and Associate Chairman, Department of Medicine, UNIVERSITY OF CALIFORNIA, SAN FRANCISCO, Chief of the Medical Service, UCSF MEDICAL CENTER & Editor, AHRQ WebM&M & AHRQ Patient Safety Network

10:45 Refreshments / Exhibitor Showcase

11:15 KEYNOTE ADDRESS: ENHANCING PATIENT SAFETY THROUGH MEDICATION RECONCILIATION

Evaluating and implementing good medication reconciliation processes requires an organization-wide review of current systems and potential pitfalls. Many organizations are looking at current and new technologies to assist them in enhancing effective communications and medication tracking. Mr. Anderson explores the concept of medication reconciliation from an information systems perspective and provides examples of how some healthcare organizations and vendors are using technology to enhance their reconciliation process.

Steve Anderson brings an accomplished record of executive management experience to his role as a consultant for Joint Commission Resources. Prior to joining JCR full-time, Mr. Anderson served as a surveyor for 7 years at the Joint Commission on Accreditation of Healthcare Organizations and Joint Commission International. He was also CEO of Healthcare Information Access, Inc. in Seattle, WA, a performance improvement and accreditation-consulting firm. Mr. Anderson's experience in numerous healthcare settings has given him a broad understanding of the healthcare field in the United States and internationally. He has served as associate administrator for a Level I academic medical center, a vice president for a children's hospital, a director of a university hospital multi-specialty group practice, and an executive director of a home healthcare agency. He has worked in not-for-profit, government and investor-owned healthcare delivery systems. Clinically he has a critical care background in burn, emergency, and air ambulance care. Mr. Anderson served as President for the American Academy of Ambulatory Care Nursing, a national association based in New Jersey. He has a current faculty appointment as a Clinical Instructor at the University of Washington School of Nursing, Biobehavioral Health Division.

Stephen C. Anderson, MBA, RN, Consultant, JOINT COMMISSION RESOURCES, an affiliate of the JOINT COMMISSION ON ACCREDITATION OF HEALTHCARE ORGANIZATIONS (JCAHO)

11:55 KEYNOTE ADDRESS: UNDERSTANDING & IMPROVING ED OPERATIONAL EFFICIENCY WITH A PASSIVE TRACKING SYSTEM

In this presentation, Linda Jones RN, Director of Trauma, Emergency & Aeromedical Services at Christiana Care Health System, will discuss the implementation and operational impact of an Infrared/RFID-based passive patient tracking system at Christiana Hospital, ranked 21st among US emergency departments in patient volume. Ms. Jones will discuss the change management model that her department employed, operational goals and milestones achieved and lessons learned. For hospitals considering the implementation of a passive form of patient and asset tracking, this presentation will provide useful insights.

Linda Laskowski Jones RN, MS, APRN, BC, CCRN, CEN is the Director of Trauma, Emergency & Aeromedical Services at Christiana Care Health System in Newark, Delaware. Christiana Hospital is a large referral center and is ranked 21st among top 25 emergency departments in the US for patient volume. Ms. Jones serves as a supplemental faculty member at the University of Delaware College of Nursing. Ms. Jones is a highly published author on emergency departments and the trauma system as well as a frequent national and regional speaker on these topics. Ms. Jones was recently presented with a Regional Nursing Leadership Award by Nursing Spectrum. Ms. Jones received her Bachelor's and Master's degrees in nursing from the University of Delaware. She completed an Executive Fellowship with the Advisory Board Company in Washington, DC. Linda is on the Editorial Advisory Board for Lippincott Williams Wilkins and is a Clinical Advisor to Patient Care Technology Systems.

> Linda Laskowski Jones, MS, RN, APRN, BC, CCRN, CEN, Director of Trauma, Emergency & Aeromedical Services, CHRISTIANA HOSPITAL

12:35 Luncheon / Exhibitor Showcase

- 1:45 PANEL DISCUSSION: AUTOIDENTIFICATION TECHNOLOGIES (BAR CODING, RFID & OTHER APPROACHES) PART ONE
 - A look at the current autoidentification and tracking options available, including RFID, bar coding, infrared (IR) and more
 - A discussion of the relative merits and tradeoffs associated with each option, as well as key considerations in using a combination of these approaches
 - · Applications for reducing medical errors

<u>Moderator</u>: <u>Mitch Work, President & CEO, THE WORK GROUP</u> <u>Panelists</u>: <u>Brad Honeyman, Director/Marketing, EXAVERA TECHNOLOGIES INCORPORATED</u>

Michele Weizer Simon, PharmD, BCPS, Pharmacy Automation Manager, Department of Pharmaceutical Services, JFK MEDICAL CENTER

In K. Mun, PhD, Director of Hospital Research, HRI, MASSACHUSETTS INSTITUTE OF TECHNOLOGY & Director of Bio-Medical Research, AVENTURA HOSPITAL Mike Wisz, Principal, MIKE WISZ & ASSOCIATES Tony Marsico, CEO, PATIENT CARE TECHNOLOGY SYSTEMS

2:45 **KEYNOTE ADDRESS: CLOSED-LOOP MEDICATION ADMINISTRATION - WHERE DOES IT STAND TODAY?** KLAS recently conducted an in-depth study looking at the major vendors offering solutions in the Closed-Loop Medication Administration process--CPOE, Pharmacy, Centralized and Decentralized Medication Dispensing, Medication Administration/Barcoding at the Bedside and eMar/Charting. In this research effort KLAS conducted performance interviews with live customers using these solutions in an effort to report on how they are performing. This presentation will discuss the major vendors offering solutions in the Closed-Loop process, how they are performing according to their live customers, and how many sites were validated as being live.

Jason Hess has ten years of experience in Business Development, Marketing, Consulting and Sales, including 5 years working with the healthcare and pharmaceutical industries where he has earned several national performance awards. He is responsible for all marketing, business development, external communications, and partnership activities at KLAS. He also leads many key research projects in several specialty areas. Jason has worked with hundreds of CIOs, healthcare providers, and vendor executives in keeping a pulse on the performance of Healthcare IT. His main areas of expertise include: Emergency Department, Pharmacy, Medication Administration/Barcoding, Mobile Healthcare Solutions, and others.

Jason Hess, Director of Business Development, KLAS ENTERPRISES

3:30 Refreshments / Exhibitor Showcase

Concurrent Sessions:

Track A (Summit on Patient Safety & Information Technology) or Track B (Summit on Healthcare Identification & Tracking)

TRACK A

4:00A EPRESCRIBING - CURRENT STATE AND FUTURE DIRECTION

Mark R. Anderson, CPHIMS, FHIMSS, CEO & Healthcare IT Futurist, AC GROUP, INC.

4:30A AUTOMATING PRODUCT RECALL MANAGEMENT - ENHANCING PATIENT SAFETY USING AN AUTOMATED PRODUCT RECALL MANAGEMENT SERVICE

The presentation will cover utilization of a web-based product recall management service that improves patient safety by significantly closing the gap from alert publication to alert completion. Key topics include:

- · Challenges of product recall management
- · Moving towards enterprise-wide recall management
- Implementation
- Outcomes to date
- Future steps

Lisa Petrilli, RN, BSN, CLNC, Western Regional Manager, MITRETEK SYSTEMS / RASMAS

5:00A RHIOS AND THEIR ROLE IN PROMOTING PATIENT SAFETY

The presentation will discuss RHIO activities in California and other states, and their role in reducing medical errors through use of information technology.

Mark R. Anderson, CPHIMS, FHIMSS, CEO & Healthcare IT Futurist, AC GROUP, INC. Ann Donovan, Project Director, CaIRHIO

6:00 Day One Concludes; Exhibitor Showcase / Networking Cocktail Reception

TRACK B

4:00B CASE STUDY: RFID AND WIRELESS - WHERE WILL IT END?

New wireless technologies are being created every day, with more on the horizon. Among them is RFID, which is receiving more than its fair share of attention. This presentation will discuss some of the unique RFID pilots being tested at the Massachusetts General Hospital, along with the more conventional applications in use at the Brigham & Women's Hospital. Workflow optimization, patient tracking, and asset tracking are among the examples to be discussed, along with how "context awareness" can provide a richer data set. You'll also see and hear about the overall wireless strategy being developed and implemented at Partners HealthCare System; the drivers, constraints, and how the growing use of wireless technologies is being addressed. Founded in 1994 by Brigham and Women's Hospital and Massachusetts General Hospital, Partners HealthCare System, Inc. (Partners) is a non-profit integrated healthcare system offering

patients a continuum of high-quality care, one of the nation's premier biomedical research organizations, and a major teaching affiliate of Harvard Medical School.

Rick Hampton, Wireless Communications Manager, PARTNERS HEALTHCARE SYSTEM

HEALTHCARE APPLICATIONS OF RFID: OPPORTUNITIES AND CHALLENGES 5:00B

The session will discuss market opportunities and challenges for vendors and implementers of Radio-Frequency Identification (RFID) systems in US healthcare organizations. Mr. Malkary will present market data on the current state of RFID adoption by healthcare organizations across the United States and highlight results of an extensive systematic survey of pharmacy, clinical engineering, materials management and medical and nursing informatics professionals implementing or considering RFID. Dr. Cucina will discuss the unique practical challenges of RFID implementation in clinical settings, including the leadership and sociotechnical issues that can overcome an otherwise well-refined technical application.

> Gregg Malkary, Managing Director, SPYGLASS CONSULTING GROUP Russell J. Cucina, MD, MS, Assistant Professor, Internal Medicine Hospitalist Group & Medical Informatics, UNIVERSITY OF CALIFORNIA, SAN FRANCISCO

Day One Concludes; Exhibitor Showcase / Networking Cocktail Reception 6:00

DAY TWO: Friday, December 16, 2005

- Continental Breakfast / Exhibitor Showcase 7:30
- CHAIRPERSONS' OPENING REMARKS 8:00 Mike Wisz, Principal, MIKE WISZ & ASSOCIATES Mitch Work. President & CEO. THE WORK GROUP

Concurrent Sessions: Track A (Summit on Patient Safety & Information Technology) or Track B (Summit on Healthcare Identification & Tracking)

TRACK A

8:15A POINT OF CARE DEVICE SELECTION

Of the multiple challenges faced in the implementation of electronic point of care applications, one of the most important decisions is that of choosing the right combination of hardware devices (carts, tablets, etc). Howard Medical will share its experience as to the many considerations that need to be taken into account prior to deployment and highlight some of the industry's best new technologies.

Brian Swistak, National Sales Director, HOWARD MEDICAL

CASE STUDY: REDUCING THE POTENTIAL FOR MEDICAL ERRORS IN YOUR ED - AN ED INFORMATION 8:45A SYSTEM CASE STUDY

Emergency departments continue to face rising patient volumes and must cope with chronic staffing shortages. National initiatives to pursue electronic medical records present an opportunity to consider how electronic medical records can support emergency departments to manage patient care with greater efficiency and with less risk of medical errors. Dr. Sheets will discuss the patient safety impact of having an electronic medical record in his 88,000 census emergency department. In 2002, Dr. Sheets led the selection committee that chose the Amelior ED patient care system, an integrated ED information system incorporating nurse and physician charting, computerized provider order entry and clinical decision support. Drawing upon over 3 years of experience utilizing an ED information system. Dr. Sheets will share how his department has improved patient safety and overall department efficiency.

Clifton Sheets MD, FAAEM, MARY WASHINGTON HOSPITAL & Chief Medical Officer, PATIENT CARE TECHNOLOGY SYSTEMS

CASE STUDY: THE IMPORTANCE OF USABILITY IN BAR CODE MEDICATION ADMINISTRATION - PARKVIEW 9:15A MEDICAL CENTER'S EXPERIENCE WITH THE IntelliDOT CAREt[®] SYSTEM

This 220-bed hospital in Pueblo, Colorado, reviews their research and selection of a point-of-care medication error prevention system. Greg Harder, Director of Parkview inpatient pharmacy, reviews the nurse research undertaken in advance of their selection of a bar code medication administration and documentation system. The case study will highlight the importance of nurse-usability in bar code medication administration and documentation, and discuss the positive impacts of a "smart hardware" on the learning / in-service process for a large nursing staff. Pre- and postmedication error and documentation guality will be reviewed.

> David Swenson, COO, IntelliDOT CORPORATION Greg Harder, Director of Inpatient Pharmacy, PARKVIEW MEDICAL CENTER

9:45A CASE STUDY: ACHIEVING HEALTHCARE QUALITY AND COMPLIANCE INTEGRATION WITH INNOVATIVE COMPLIANCE SOFTWARE

Effective patient safety and on-going quality entails proactively identifying the potential and actual risks to safety and current levels of regulatory compliance, identifying underlying causes and making the necessary improvements so risk is reduced, quality becomes an intentional effort and the healthcare organization collaboratively moves toward effective and sustainable compliance and performance. This discussion focuses on an automated compliance solution that integrates and coordinates communication throughout the HCO; proactively improving performance, identifying and reducing errors. By utilizing a comprehensive IT application to manage the complexity of data, healthcare organizations transition to a state of continuous quality improvement by tracking, managing and monitoring data effectively. Lutheran HealthCare is the principal provider of high-quality, community-focused healthcare for southwest Brooklyn's diverse residents and many of their neighbors. The Lutheran HealthCare system provides superb primary and supportive care through its state-of-the-art medical center, skilled nursing facility, senior housing residences, home health agency, extensive network of community-based family health centers and a managed-care plan for families with financial need.

Linda Glickman, Senior Vice President of Quality, LUTHERAN MEDICAL CENTER Radgia Cook, Partner, XPEDIATE CONSULTING, LLC

10:15 Refreshments / Exhibitor Showcase

10:30A CASE STUDY: DIAGNOSIS ERROR - INCIDENCE, CONTRIBUTORY FACTORS AND SOLUTIONS

- · How much of medical error is diagnosis error?
- · What are the factors that contribute to diagnosis error?
- · Diagnosis decision support systems the next generation
- · Validation of diagnosis decision support systems
- · Integrating EMR systems with diagnosis decision support systems
- · What are the drivers for adoption of diagnosis decision support systems?

Joseph Britto MD, CEO and Co-Founder, ISABEL HEALTHCARE INC.

11:00A CASE STUDY: PATIENT SAFETY TECHNOLOGY - HCA IMPLEMENTATION OF CPOE

HCA is a hospital management company committed to providing quality healthcare services in 190 hospitals and 80 outpatient surgery centers in 23 states, England and Switzerland. The case study will cover:

- HCA implementation model
- · Corporate to facility structure
- · Senior leadership and physician involvement
- Communication strategy for project
- Corporate to facility & facility to corporate
- · Case study presentations
- · Wrap-up question and answer time

Cindy Borum, RN, Quality Department Clinical Director, HCA Jason Hickok, MBA, RN, Quality Department Clinical Director, HCA

12:00 KEYNOTE ADDRESS: SMART BEDSIDE DEVICES, AUTO-ID AND ELECTRONIC HEALTH RECORDS

In the past few years, healthcare organizations have been focusing on islands of technology. Dr. Sims will share his vision of how merging data streams from various sources, including medical devices, into an electronic health record can take healthcare towards greater productivity and safety. (View Dr. Sims' bio on p. 10).

Nathaniel M. Sims, MD, Physician Advisor, Partners HealthCare Biomedical Engineering, MASSACHUSETTS GENERAL HOSPITAL

12:30 RADIO FREQUENCY IDENTIFICATION APPLICATIONS TO IMPROVE PATIENT OUTCOMES

Patients compromised by chronic diseases, the cognitively impaired, or infants are unable to verbally provide personal health history and identification information. This situation is frequently the consequence of communication barriers due to loss of consciousness, impaired speech, and memory loss. These deficiencies can lead to treatment delays or lead to performing redundant medical tests or contribute to medical errors. RFID solutions will be presented, which when linked to electronic medical records or web accessible databases can automate access to authoritative medical information, expediting definitive medical management.

Richard Seelig, MD, Vice President Medical Applications, VERICHIP CORPORATION

1:00 Summit Concludes; Luncheon for Attendees of Optional Post-Summit Workshop

TRACK B

8:15B PANEL DISCUSSION: AUTOIDENTIFICATION TECHNOLOGIES (BAR CODING, RFID & OTHER APPROACHES) PART TWO

- Key considerations in choosing among technology options, including a discussion of how to choose among vendors and how to calculate ROI
- · Implementation issues (emphasis on bar coding and RFID)
- Integration with existing IT systems

- Integration with wireless technologies (Bluetooth, Wi-Fi, ZigBee, broadband, ultra wideband, wireless 802.11b systems, etc.)
- Designing a system that takes into account patient flow and workflow
- Combining bar coding and RFID
- A discussion of leading-edge applications, including tracking of assets/inventory/medical equipment, patients, hospital workers, hazardous materials, medication dispensing, laboratory, blood and more

Moderator:

Mark N. Blatt, MD, MBA, Director, Global Healthcare Strategies, Digital Health Group, INTEL CORPORATION Panelists:

Kenneth Adler, Partner, Healthcare Technology Practice Group, BROWN RAYSMAN MILLSTEIN FELDER & STEINER LLP

Tuomo Rutanen, GM Americas, EKAHAU, INC.

Alex Wilson, VP/Product Management and Development, EXAVERA TECHNOLOGIES INCORPORATED Rick Hampton, Wireless Communications Manager, PARTNERS HEALTHCARE SYSTEM

Cory Wagner. Director of Development Tracking and Communications Solutions Division, PATIENT CARE TECHNOLOGY SYSTEMS

Todd Brown, Business Development Manager, RADIANSE, INC.

Joseph Pearson, Pharmaceutical Business Development Manager, TEXAS INSTRUMENTS RADIO FREQUENCY IDENTIFICATION (TI RFid™) SYSTEMS

10:15 Refreshments / Exhibitor Showcase

10:30B CASE STUDIES FROM AROUND THE WORLD - USING YOUR EXISTING WIFI NETWORK FOR TRACKING ASSETS, PATIENTS AND CAREGIVERS

RFID over WiFi also known as RTLS (Real Time Location System) is building momentum in the healthcare sector around the world. Healthcare providers have had legacy technologies such as Active RFID and Infrared available to them to track various objects in the hospital settings for nearly a decade. Why is there a sudden increase in adoption of tracking systems and what are the economics driving this adoption? This presentation will discuss several case studies and both hard and soft ROI models where efficiencies and significant cost savings can be found. Topics to be covered include:

- The economics and drivers for tracking assets over WIFI in hospitals. Is it just limited to high value equipment?
- · Patient tracking: the applications and drivers to help drive throughput efficiencies
- Caregiver tracking a European perspective for caregiver safety

Tuomo Rutanen, GM Americas, EKAHAU, INC.

11:15B CASE STUDY: IMPROVING ASSET MANAGEMENT USING RFID

In recent years, RFID has received a lot of attention as a technology to improve many hospital operational issues. At MIT, as a part of the Healthcare Research Initiative in the AutoID Lab, we have spent about two years studying the operational issues which could benefit from RFID as well as the most suitable RFID technologies for such applications. Currently, we are participating in one of the RFID pilot projects at CRMC, Tallahassee, FL, which is an HCA hospital. We will discuss how we have made a decision on technology, the current status, what we have learned at this time, and where we will go, as well as challenges ahead of us.

Dan Neuwirth, Executive Vice President, AGILITY HEALTHCARE SOLUTIONS In K. Mun, PhD, Director of Hospital Research, HRI, MASSACHUSETTS INSTITUTE OF TECHNOLOGY & Director of Bio-Medical Research, AVENTURA HOSPITAL

12:00 KEYNOTE ADDRESS: SMART BEDSIDE DEVICES, AUTO-ID AND ELECTRONIC HEALTH RECORDS

In the past few years, healthcare organizations have been focusing on islands of technology. Dr. Sims will share his vision of how merging data streams from various sources, including medical devices, into an electronic health record can take healthcare towards greater productivity and safety. (View Dr. Sims' bio on p. 10).

Nathaniel M. Sims, MD, Physician Advisor, Partners HealthCare Biomedical Engineering, MASSACHUSETTS GENERAL HOSPITAL

12:30 RADIO FREQUENCY IDENTIFICATION APPLICATIONS TO IMPROVE PATIENT OUTCOMES

Patients compromised by chronic diseases, the cognitively impaired, or infants are unable to verbally provide personal health history and identification information. This situation is frequently the consequence of communication barriers due to loss of consciousness, impaired speech, and memory loss. These deficiencies can lead to treatment delays or lead to performing redundant medical tests or contribute to medical errors. RFID solutions will be presented, which when linked to electronic medical records or web accessible databases can automate access to authoritative medical information, expediting definitive medical management.

Richard Seelig, MD, Vice President Medical Applications, VERICHIP CORPORATION

1:00 Summit Concludes; Luncheon for Attendees of Optional Post-Summit Workshop

POST-SUMMIT WORKSHOP: BAR CODING IMPLEMENTATION AT HOSPITALS AND INTEGRATED DELIVERY NETWORKS

Workshop Hours: 2:00 to 5:30 pm, December 16, 2005

This intensive workshop is designed to meet the information needs of hospital and integrated delivery network executives and clinicians.

This interactive workshop covers deployment of bar-code enabled medication management/administration, as well as other innovative applications of bar coding, including other patient safety-related applications, offering detailed and practical instruction on both design and implementation.

The workshop will delve into medication safety design principles, intended benefits, process issues, interdepartmental considerations, technologies, pre-implementation considerations, interfaces and integration issues, detailed workplans and timeframes, joint design or conference-room pilot techniques, testing and end-user training and deployment/rollout schedules. There will be a discussion of progress and improvements-to-date, as well as lessons learned.

There will be a discussion of the development and adoption of a data standard for information that should be contained in bar codes (e.g. patient wrist bands, oral and IV medications, medical devices and employee badges).

There will also be coverage of some other leading-edge applications of bar coding at hospitals and integrated delivery networks, including:

- · Specimen identification
- · Blood transfusion verification
- · Interoperability between smart pumps and bar coding systems
- Supply chain management
- · Breast milk verification

Attendees will have the opportunity to ask questions of our distinguished faculty.

Workshop Leader:

Michele Weizer Simon, PharmD, BCPS, Pharmacy Automation Coordinator, Department of Pharmaceutical Services, JFK MEDICAL CENTER

Michele Weizer Simon, PharmD, BCPS is the Pharmacy eMAR and Automation Coordinator at JFK Medical Center, Atlantis, Florida and associate professor at the University of Florida College of Pharmacy. Michele practiced for 10 years as a clinical pharmacist at JFK Medical Center before becoming the Director of Pharmacy Services at University Hospital and Medical Center in Tamarac, Florida from May 2001-2004. Michele was the facility eMAR project lead first at University Hospital and now at JFK Medical Center and was responsible for pre-implementation considerations, interfaces and integration issues, equipment selection, detailed workplans, timeframes, testing, training, roll-out and maintenance of the initiative. Michele's ASHP service includes Educational Affairs Council, Committee on Nominations, PAC Advisory Committee and House of Delegates (5 years). She is a past president of the Florida Society of Health-System Pharmacists and in 2003 was awarded the Pharmacist of the Year. Michele was also recognized as the Director of the Year at University Hospital for her efforts with regard to improving medication safety.

Workshop Instructors:

Nathaniel M. Sims, MD, Physician Advisor, Partners HealthCare Biomedical Engineering, MASSACHUSETTS GENERAL HOSPITAL

Nathaniel Sims, MD is a clinician, teacher, cardiac anesthesiologist, and medical advisor to Biomedical Engineering at Massachusetts General Hospital (MGH). He is also an Assistant Professor of Anesthesia at Harvard Medical School. Dr. Sims is a strategic and hands-on innovator who has developed numerous technologies that make patient care safer and more efficient. Working in interdisciplinary teams involving biomedical engineering, nursing, and various hospital departments, Dr. Sims and colleagues have pioneered improvements in patient monitoring, patient transport, and error-free intravenous drug delivery systems. Their overall focus is developing advanced systems technologies to improve safety and patient care while reducing cost. Dr. Sims holds numerous US patents (rights assigned to MGH). He is now working through CIMIT on projects that move innovative technology into patient care. CIMIT is an organization involving MGH, Massachusetts Institute of Technology, the Draper Laboratory, and Brigham and Women's Hospital. Its mission is to improve patient care by bringing together scientists, engineers, and clinicians to catalyze development of innovative technology, emphasizing minimally invasive diagnosis and therapy.

Mike Wisz, Principal, MIKE WISZ & ASSOCIATES

Mike Wisz brings 17 years of experience working for leaders in healthcare technology, with emphases in point-of-care safety and mobile clinical information systems. Mike served in executive roles for a pioneer in BPOC technology, Bridge Medical, leading product management, field operations, business development, and customer support efforts. Mike worked with other pioneers: Pyxis, during its early days of establishing the point of use dispensing market and Nellcor Puritan Bennett, an early leader in the mobile clinical information system space. Mike holds a BA in Economics from the University of California, San Diego and an MBA from San Diego State University.

The Center for Business Innovation would like to thank our sponsors for their generous support of The Fourth Annual Summit On Patient Safety & Information Technology & The Inaugural Summit On Healthcare Identification & Tracking

BRONZE SPONSORS

AC Group, Inc. (ACG), formed in 1996, is an information technology advisory and research service dedicated to healthcare. Since 1972, ACG advisors have been helping IT professionals make better strategic and tactical decisions. For our healthcare vendor clients, ACG provides independent advisory and consultative services designed to assist vendors in their Business Strategies, Market and Customer Strategies, Competitive Analysis, and Product Profiling.

Contact: Mark Anderson, CEO

Tel: (281)413-5572, E-mail: mark.anderson@acgroup.org, Website: www.acgroup.org

Ekahau Inc. is the industry leader in providing Wi-Fi based RTLS (Real Time Location System) solutions. Ekahau's customers, including several Fortune 500 companies worldwide, are realizing the benefits of Wi-Fi based location services and innovative Wi-Fi network planning and optimization tools. Ekahau RTLS solutions are installed at dozens of hospitals around the world today providing mission critical information to a variety of hospital staff to enhance their productivity while increasing their job satisfaction and improving overall patient care. Ekahau is a U.S. based corporation, with offices in Saratoga, CA; Reston, VA; Helsinki, Finland and Hong Kong, China. For more information about Ekahau, please visit at www.ekahau.com.

Contact: Tuomo Rutanen, VP Business Development Tel: (703)860 2850 or 18664EKAHAU E-mail: tuomo.rutanen@ekahau.com

Exavera combines RFID (Radio Frequency Identification) and 802.11a/b/g (Wireless LAN) technologies to provide location and identification services, automatically deliver data to the point of service, and facilitate work processes. For healthcare, the company's eShepherd[™] solution unifies a secure broadband network with the Vera[™] family of RFID-enabled bracelets, staff badges, and asset tags. Offering flexible integration with hospital applications, eShepherd maximizes patient safety and optimizes hospital workflow.

Contact: Brad Honeyman, Tel: (603)570-4000 x204, E-mail: bhoneyman@exavera.com Website: www.exavera.com

Delivering point-of-care solutions to progressive healthcare entities is what drives Howard Medical. Whether we are designing and manufacturing our revolutionary POC carts or specialized hardware technologies that are vital prior to or after the implementation of electronic medical records, C.P.O.E., PACS, and other health-related systems, we provide you with real-world solutions. And by partnering with other like-minded technology innovators, we also offer rugged notebooks, tablets, and flat panel wall mounts. What more could you need?

Contact: Brian Swistak, National Sales Director Tel: (601)399-5091, Cell: (601)342-9918, Fax: (601)399-5060 Website: www.howard-medical.com

The CAREt[™] System from IntelliDOT[™] Corporation is the first nurse-centered workflow manager created to connect caregivers and the information systems they need. Built on a design that complements the way nurses work, the CAREt System provides a straightforward user interface that supports a fully integrated approach to medication safety and documentation at bedside, in a variety of healthcare settings. By simply scanning a patient wristband, the CAREt Handheld guides the nurse through all required medication administration and documentation tasks that have accumulated for a patient. Information is clear, organized and delivered right into the caregiver's hand, right when it's needed.

Website: www.intellidot.net

Isabel Healthcare's Diagnosis Reminder and Knowledge Mobilizing System helps providers improve patient safety and quality of care by reducing misdiagnosis and decision errors. The Isabel system is delivered via a Web interface launched through an existing electronic medical record (EMR) system or Web portal, or via a direct Web interface, and is currently being used by hospitals and educational institutions in the United States and abroad. For more information about Isabel Healthcare visit www.isabelhealthcare.com.

Contact: Joseph Britto MD, Isabel Healthcare Inc. Reston, Virginia Tel: (703)787-0380, Cell: (703)403-8377

The Risk and Safety Management Alert System, developed by Mitretek Systems and endorsed by the AHA, is the first comprehensive national patient safety system for product recall management. Mitretek Systems' expertise, in conjunction with our objectivity and independence, allows us to effectively address challenges of national significance. Mitretek Healthcare offers leading-edge strategic expertise and innovative advisory services to health organizations. We specialize in strategic, financial and facilities planning, clinical and organizational process innovation, information management and systems, and organizational transformation.

Mitretek Systems, 3150 Fairview Park Drive, Falls Church, VA 22042 Contact: Ann Magee, RN, BSN, Tel: (877)727-6276, E-mail: ann.magee@mitretek.org Website: rasmas.mitretek.org

Patient Care Technology Systems Patient Safety is our Passion.™ Patient Safety is our Passion.™ Patient Safety is our Passion.™ Patient Care Technology Systems is a medical software company focused on transforming healthcare providers' ability to improve the quality and safety of acute care medicine. PCTS provides a network of integrated and intelligent technology solutions to enhance operating performance within the hospital setting. The Amelior *ED*TM patient care system is a comprehensive EDIS with physician/nurse charting, patient tracking and clinical decision support. Amelior *EDTracker*TM provides passive (data-entry free) tracking and reporting software and is the most widely implemented passive tracking system in US emergency departments. The family of solutions also includes Amelior *ORTracker*TM, passive tracking for the perioperative department and Amelior *OPSTracker*TM, passive tracking for outpatient services.

Patient Care Technology Systems, 27261 Las Ramblas, Ste. 200, Mission Viejo, CA 92691 Tel: (949)367-6698 or (800)616-2104, Fax: (949)282-2560 E-mail: inquiry@pcts.com, Website: www.pcts.com

VeriChip Corporation provides state-of-the-art RFID security solutions that identify, locate, and protect people, their assets, and their environments. From the world's first and only FDA-cleared, human-implantable RFID microchip to the only active RFID tag with patented skin sensing capabilities, VeriChip's technology ensures the safety and security organizations are looking for. Its market-leading infant protection, wander prevention, asset tracking, and patient identification applications make VeriChip the predominant RFID solutions provider in the healthcare industry. VeriChip systems are installed in over 4,000 locations worldwide in healthcare, security, industrial, and government markets making it the world's premier RFID company for people.

VeriChip Corporation, 1690 South Congress Ave, Delray Beach, FL 33445 Contact: Chuck Schneider, Tel: (561) 805-8041, Fax: (561) 805-8001 Website: www.Verichipcorp.com

Xpediate consulting, LLC, is a product services and consulting organization managed by highly experienced consulting executives. Established in 2001, Xpediate consulting helps its clients build value, manage risk and improve their performance. Xpediate consulting provides a full range of compliance solutions and strategic consulting to healthcare organizations. Our key solution applications for Compliance are: the Xpediator JRepository[®]; and the Xpediator Content Vault. Both are a comprehensive and complimentary web-based compliance tool designed for hospital systems directing quality efforts in a rapidly changing compliance environment. JRepository[®] centralizes and automates much of the communication, management, documentation and reporting; saving time and money.

Xpediate consulting LLC, 200 Tamal Plaza, Suite #200, Corte Madera, CA 94925 Website: www.xpd8llc.com Contact: Radgia Cook, Partner Tel: (415)945-9738, Cell: (415)269-2119, Fax: (415)927-2823

Supporting Publications

Briefings on Patient Safety answers your most important patient safety questions with tips, fieldtested training, and compliance strategies. This 12-page monthly newsletter ensures your patient safety efforts measure up to the JCAHO, IHI, the 2006 Patient Safety goals, and other regulatory mandates and best practices. Briefings on Patient Safety provides guidance to help you comply with regulatory changes whenever they occur, and to continuously improve patient safety at your facility. Go to www.hcmarketplace.com or call (800)650-6787 to start your subscription today or for a free sample.

Federal Telemedicine Update publishers of information on telemedicine, telehealth, and healthcare FEDERAL TELEMEDICINE technology help healthcare professionals, corporate executives, college and university directors, researchers, hospital administrators, and others in the field have up-to-the-minute data delivered via the e-newsletter "Federal Telemedicine News". Two reports are published annually: Federal Agencies: Activities in Telehealth, Telemedicine, and Informatics and a companion report University and State Activities: Telemedicine, Telehealth, Informatics, and Research.

> Federal Telemedicine News, c/o Bloch Consulting Group, Potomac, Maryland Editorial: Tel: (301)983-2841 Fax: (301)983-2579 E-mail: cb@cbloch.com, Website: www.cbloch.com

Healthcare Informatics magazine provides timely, high-quality intelligence about information technology for the executives and managers on the decision-making team in every type of healthcare facility and organization. Healthcare Informatics presents news, features and resource lists, analyzes and interprets major trends influencing the healthcare market, and covers both domestic and global issues. Healthcare Informatics is consistently chosen as the number one healthcare IT publication in independent studies. It's "The One They Read".

Website: www.healthcare-informatics.com

Healthcare IT News is the news source for healthcare information technology, published by MedTech Publishing Company in partnership with HIMSS. Healthcare IT News publishes a monthly newspaper, weekly e-newsletter, and daily online news service that deliver industry news, data and analysis in tight stories that appeal to busy readers.

Healthcare IT News covers all major industry segments: hospitals and IDNs, physician practices and ambulatory care, payers, and vendors. Award-winning journalists, each with daily newspaper experience, identify what's news, explain why it's important, and provide exclusive e-Connect codes to direct interested readers to online sources for more information.

Contact: Neil Rouda, Publisher, Healthcare IT News, Email: neil.rouda@medtechpublishing.com MedTech Publishing Company, 71 Pineland Drive, Suite 203, New Gloucester, ME 04260 Tel: (207)688-6270, Cell: (207)807-1842, Fax: (207)688-6273,

Subscribe at: www.healthcareitnews.com/subscribe.

HealthLeaders Magazine

HealthLeaders magazine is written for and read by "C-Suite" executives at hospitals, health systems, health plans and physician organizations. Each month, more than 40,000 decision-makers turn to the pages of HealthLeaders to read about broad based industry topics. Articles deliver practical advice on trends and innovations, strategy, case-study solutions and opinions. Our Website receives over 1 million page views per month from over 80,000 registered users, the largest group of unique healthcare business executives anywhere on the Web. We also deliver a daily eNewsletter, weekly Technology and news summary eNewsletters and a monthly Executive Survival Guide feature eNewsletter.

Website: www.healthleadersmedia.com

Health Management Technology, celebrating its 26th year, is healthcare's leading and longestpublished magazine devoted to information technology solutions. By consistently delivering solutions for hospitals, medical groups, IDNs and health plans, it has become the "go to" magazine for more than 45,000 subscribers. Each month HMT serves up its well-known case histories, hard-hitting feature articles, news, and provocative columns. HMT also publishes a popular monthly email newsletter eNEWS, stocked with latest IT research & white papers. For your free subscription, apply online at our feature-rich website, www.healthmgttech.com.

Robin Blair, Editor, Health Management Technology 2500 Tamiami Trail North, Nokomis, FL 34275 Tel: (941)966-9521, Fax: (941)966-2590, E-mail:rblair@nelsonpub.com Website: www.healthmgttech.com

Modern Healthcare

Modern Healthcare is the industry's leading source of healthcare business news. In print, online and via email, we examine the most pressing healthcare issues and provide executives with the most up-to-date and valuable information. Our readers use this information to make the most informed business decisions and to lead their organizations to success. It's for this reason that Modern Healthcare is ranked number one in readership among healthcare executives and deemed a "must-read publication" by the who's who in healthcare. As a weekly news-driven publication, Modern Healthcare reports on important healthcare events and trends as they happen – not a month later.

Website: www.modernhealthcare.com

Improving patient safety is one of the most urgent issues facing healthcare today. Patient Safety & Quality Healthcare Magazine (PSQH) taps experts in the field for the latest news, science, research and opinion. Covering a broad range of topics, PSQH is a pertinent source of information for patients, clinicians, patient safety officers, risk managers, business leaders, policy makers, educators, and commercial vendors working in all healthcare settings. Please visit our website at www.psqh.com for more information, or for a complimentary subscription.

Website: www.psqh.com

Supporting Organization

A principal mission of America's Health Insurance Plans is to nurture an environment in which its members can thrive by promoting innovative, evidence-based, cost effective coverage and care. America's Health Insurance Plans, through its vendor affinity program AHIP Solutions, identifies and strategically partners with the industry's most capable and leading innovators to provide the services and products that support member health plans and health insurers in areas such as Medicare/ Medicaid, HIPAA, risk and re-insurance, eHealth and eBusiness solutions, claims processing, outsourcing, disaster recovery, and consumer-directed healthcare. In each area, America's Health Insurance Plans partners with a Solutions provider that is best able to leverage access to America's Health Insurance Plans' diverse membership of more than 1,300 health plans and insurers and to deliver a tailored AHIP Solutions program that best supports the members' interests.

To learn more about AHIP Solutions, check out www.ahipsolutions.org today or contact the AHIP Business Advancement Team at 1(866)707-2447(AHIP) or businessadvancement@ahip.org.

 \sim

TCBI IS PLEASED TO ANNOUNCE THE THIRD ANNUAL HEALTHCARE UNBOUND CONFERENCE & EXHIBITION

A Visionary Conference & Exhibition on the Convergence of Consumer & Healthcare Technologies Special Focus on Remote Monitoring & Home Telehealth

July 10 - 11, 2006

For additional information, please visit www.tcbi.org or contact TCBI: Ph: (310)265-2570 Email: info@tcbi.org

Phone Registration Hours: 9 am to 4 pm Pacific time

TUITION (ONE REGISTRATION FEE FOR BOTH SUMMITS):

Standard Registration (Summits Only)	\$1295
Standard Registration (Summits Plus Optional Post-Summit Workshop)	\$1695
The standard rate applies to all vendors, consultants and other non-customers of patient safety products and services.	
Customer Registration (Summits Only)	\$695

Customer Registration (Summits Plus Optional Post-Summit Workshop) \$995

Post-Summit Workshop Topic: Bar Coding Implementation at Hospitals and Integrated Delivery Networks

The customer rate applies only to full-time employees of hospitals, integrated delivery networks, health plans and physician groups. TCBI reserves the right to determine whether or not a registrant qualifies for this special rate.

To register, please use the registration form on the back cover of this brochure. For optimal service, TCBI recommends that you register by phone or fax. If you plan to mail a check to TCBI, please register in advance by phone or fax, then mail the check with a copy of the registration form.

SUPPORTING ORGANIZATION DISCOUNT:

TCBI is offering a discount of \$100 off the applicable registration fee above for all members of America's Health Insurance Plans (AHIP).

EARLYBIRD DISCOUNT FOR PATIENT SAFETY CUSTOMERS:

Patient safety customers (as defined above) are eligible for a \$200 earlybird discount on the registration fee. To receive this discount, you must register and make payment by December 2, 2005. The earlybird discount may not be combined with any other discounts offered by TCBI.

GROUP DISCOUNTS:

If your Company sends two delegates to the Summits, the third and subsequent delegates from your Organization receive \$200 off the applicable registration fee. Organizations sending three or more delegates at the standard registration fee may find sponsorship to be an economical alternative (please see page 3). For discounts on groups of five or more, or for additional information, please contact TCBI: Ph: (310)265-0621 or Email: info@tcbi.org

PAYMENTS:

Payments must be made in US dollars by American Express, Diners Club, Discover, Mastercard, Visa, company check (drawn on a U.S. bank), or by wire transfer. Please make checks payable to The Center for Business Innovation and send to: TCBI, 944 Indian Peak Road, Suite 220, Rolling Hills Estates, CA 90274. In the memo area of the check please write the name of the registrant and the conference code C110. For information about wire transfers, please call (310)265-0621 or email us at info@tcbi.org

HOTEL INFORMATION:

Hilton San Francisco, 333 O'Farrell Street, San Francisco, CA 94102

To secure your accommodations, reservations must be made directly through the Hilton San Francisco at (800)445-8667 or (415)771-1400. To receive the preferred group rate of \$119 plus tax for single/double, you must mention "Healthcare Identification." Reservations may also be made on-line at www.hilton.com, choosing the Hilton San Francisco for the dates of the event, and using the special booking code "HID" in the "Group/Convention code" field of the "Special Accounts" section of the booking screen. *In order to secure the preferred group rate, reservations must be made no later than December 14, 2005.* Any individual cancellation within 72 hours of the date of arrival will be billed for one night room and tax.

CANCELLATION POLICY:

For cancellations received in writing:

Four weeks or more prior to the event	Full Refund or Credit Voucher	
Between two weeks and four weeks prior to the event	\$200 Cancellation Fee or Full Credit Voucher	
Two weeks or less prior to the event	No Refund; Full Credit Voucher Will Be Issued	

Credit vouchers may be applied toward any future TCBI event within one calendar year. If TCBI decides to cancel any portion of this event, the organizers are not responsible for covering airfare, hotel or any other costs. Speakers, networking events and the agenda are subject to change without notice. This cancellation policy applies to paid registrations only, not sponsorship.

SUBSTITUTIONS:

Registrant substitutions may be made up to the day of the event.

SUMMIT ON PATIENT SAFETY & INFORMATION TECHNOLOGY AND SUMMIT ON HEALTHCARE IDENTIFICATION & TRACKING

REGISTRATION FORM

December 15-16, 2005, Hilton San Francisco - San Francisco, CA

Ple	ase choose one of the following options:				
TUI	TION (ONE REGISTRATION FEE FOR B				
	Standard Registration (Summits Only		\$1295		
	Standard Registration (Summits Plus	Optional Post-Summit Workshop) ts and other non-customers of patient safety product	\$1695		
	Customer Registration (Summits Only Customer Registration (Summits Plus		\$695 \$995		
-	Post-Summit Workshop Topic: Bar Codin The customer rate applies only to full-time emp	g Implementation at Hospitals and Integrate ployees of hospitals, integrated delivery networks, hea or not a registrant qualifies for this special rate.	d Delivery Networks		
TCE	•	le registration fee above for all members of Ame	erica's Health Insurance Plans (AHIP).		
	I am a member of America's Health Insurance Plans (AHIP) and am entitled to a \$100 discount.				
		defined above) and would like to take advant mber 2, 2005 to qualify for \$200 off the app her discounts.	licable registration fee above. This		
			Total: \$		
		Send Completed Registration Form Wit The Center for Business Innovation 944 Indian Peak Road, Suite 220 Rolling Hills Estates, CA 90274 Phone: (310)265-0621 Fax: (310)265-2963			
	The Center for Business Innovation	To register by phone, please call (3 Phone Registration Hours: 9 am to 4			
		il, please fill out a copy of this page for each reg			
	ne:	• • • • • • • • • • • • • • • • • • • •			
	Title:				
Con	npany:				
Add	ress/Suite/Floor#:				
City	: State: Zip:				
Tele	phone: Fax:				
Ema	ail:				
	accept the Cancellation Policy on the previous a gnature required to process registration):	bage.			
Met	hod of Payment (please check one)				
	merican Express ☐ Visa ☐ MasterCard ☐ Disc ompany Check ☐ Wire Transfer	cover Diners Club			
Cre	dit Card #: Exp. I	Date:			
Nan	ne Appearing on Credit Card:				
Mail	ing Address for Credit Card:				
Sigr	nature:				