

NGPX

NEXT GENERATION PATIENT EXPERIENCE

The Event for Patient Experience Innovators

November 29-December 1, 2016 • The Wigwam Resort • Phoenix, AZ
www.nextgenpx.com

Lead Sponsors:

Industry Partners:

Just a Few of the Featured Topics and Speakers for 2016

2

PX Essentials In A Reduced Reimbursement Environment

Amber Gilroy
Senior Vice President, Operations
Cancer Treatment Centers of America®

Patient Experience And Diversity

Lara Burnside
Chief Patient Experience Officer
JPS Health Network

The ROI Of Employee Engagement

Sven Gierlinger
Chief Experience Officer
Northwell Health

Patient Experience Journey Mapping

Joan Kelly
Chief Customer Officer,
NYU Langone Health System

Physician Score Transparency

Matt Gove
Chief Consumer Officer
Piedmont Healthcare

About NGPX

Now in its 3rd year, Next Generation Patient Experience (NGPX) is a three day event that unites patient experience innovators from across the spectrum of care. Interactive formats from workshops to roundtable discussions allow for unparalleled idea exchange, while short, sharp case studies and structured networking provide practical take-aways and invaluable partnerships. Join us this fall to take your patient experience initiatives to the next level.

Why Choose NGPX?

- ✓ **Tactical case studies** delivered by the most respected patient experience executives in the industry to provide a chance to benchmark with your peers and leave with new ideas to implement immediately
- ✓ **C-level executives** from the nation's leading hospitals and health systems will share their secrets to success
- ✓ **7 interactive workshops** to allow for group work and a deeper dive into the most pressing PX issues
- ✓ **An invite-only CXO think tank** that allows for the leading PX innovators to brainstorm new concepts and address their unique challenges in a closed-door environment
- ✓ **Months of market research** validated and approved by an independent national advisory board of patient experience leaders to ensure that the content is relevant and practical
- ✓ **PX leaders Interactive roundtable discussion sessions** (2 separate time slots and 20+ topics) allow for peer-to-peer idea exchange around the topics that matter the most to you
- ✓ **Structured networking** to help you meet the right people on your terms
- ✓ **Two session streams** on day one and two to allow you to customize your event experience
- ✓ **A gorgeous resort** in sunny Arizona in December...Yes, please!

Who Will You Meet?

PX Innovators from hospitals, health systems and other healthcare organizations with titles like:

- Chief Experience Officer/Chief Patient Experience Officer
- Chief Executive Officer
- Chief Nursing Officer
- Chief Operating Officer
- VP, Directors and Managers of Patient Experience
- Patient and family advocates
- VP, Service Excellence
- VP, Operations
- VP, Marketing and Community Outreach
- VP, Patient
- Quality and Safety
- HR
- Clinical Education/Staff Development
- Patient Experience Design
- Innovation

A Very Special Thank You To Our 2016 Advisory Board

Pam Prissel
Patient Experience
Manager
**Mayo Clinic Health
System**

Amy Ranier
Senior Director,
Patient Experience
UPMC

**Christine
Cunningham**
Administrative
Director, Office of
Patient Experience
**Stanford Children's
Health**

Peggy Greco
Clinical Psychologist and
Physician Consultant
**Nemours Children's
Clinic**

Sandy Myerson
Chief Patient
Experience Officer
**Mount Sinai Health
System**

Julie Becker
DBA, RN, Director,
Patient and Family
Experience
UW Health

Amy Searls
Executive Director, Guest
Relations & Service
Excellence
**University of Colorado
Hospital**

Airica Steed
Chief Customer
Experience Officer
Ohio Health

Lynn Charbonneau
Director, Patient
Experience,
Northside Hospital
**HCA West Florida
Division**

Sven Gierlinger
Chief Experience Officer
Northwell Health

Virgie Mosley
Patient Experience
Manager
UCLA Health

“ All information was AMAZING. I am new to the PX world and so excited to meet others. What a vast knowledge I received as well as some great advice and wonderful colleagues who encouraged me! I am so excited to be a part of this PX conference!

- Jamie DiPiazza Rodriguez, Hillcrest Medical Center

Take Your Patient Experience Strategy To The Next Level With Insights From

Introducing The 2016 Speaker Faculty!

5

Rick Evans
SVP and Chief Experience Officer
New York-Presbyterian Hospital

Sandy Myerson
SVP & Chief Patient Experience Officer
Mount Sinai Health System

Matt Gove
Chief Consumer Officer
Piedmont Healthcare

Sven Gierlinger
Chief Experience Officer
Northwell Health

Mariane Stefano
SVP and Chief Experience Officer
Nemours Children's Health System

Joan Kelly
Chief Patient Experience Officer
NYU Langone Health System

Rita Croom
SVP, Chief Experience Officer
Capella Healthcare

Rebecca Zuccarelli
SVP, Chief Experience Officer
Tampa General

Ryan Jenkins
Author
A Guide To What Motivates Millennials At Work

Airica Steed Ed.D, MBA, RN
Chief Customer Experience Officer
Ohio Health

Sean Rodriguez
Chief Experience Officer
Barnes-Jewish Hospital

Alison Tothy MD
Chief Experience and Engagement Officer
University of Chicago School of Medicine

Lara Burnside
Chief Patient Experience Officer
JPS Health Network

Amber Gilroy
SVP, Operations
Cancer Treatment Centers of America®

Michael Bennick, MD
Medical Director of Patient Experience, Associate Chief of Medicine
Yale-New Haven Hospital

Lori Kondas
Senior Director, Patient Experience
Cleveland Clinic

Chrissy Daniels
Director of Strategic Initiatives
University of Utah Hospitals and Clinics

Amy Searls
Executive Director, Guest Relations and Service Excellence
University of Colorado Hospital

Julie Becker DBA, RN
Director, Patient and Family Experience
UW Health

Susan Ritter
Administrative Director, UCSF Health Experience
UCSF Medical Center/UCSF Benioff Children's Hospital

Christine Cunningham
Administrative Director, Office of Patient Experience
Stanford Children's Health

Peggy Greco, PhD
Clinical Psychologist, Director of Physician Coaching Program
Nemours Children's Health System

Pam Prissel
Patient Experience Manager
Mayo Clinic Health System

Virgie Mosley
Patient Experience Manager
UCLA Health

Maureen Fagan
DNP, MHA, WHNP-BC, FNP-BC, Associate Chief Nurse-OB/GYN
Brigham and Women's Hospital

Patrick Kneeland MD
Medical Director for Patient and Provider Experience
University of Colorado Hospital

Dale Shaller
Managing Director
National CAHPS Database

Brian T. Smith
Vice President, Clinical Affairs- Clinical Practice Executive Director
Rush University Medical Group

Phil Shaw
Director, Patient and Visitor Relations
Rush University Medical Center

Lynn Charbonneau
Director, Patient Experience, Northside Hospital
HCA West Florida Division

Thomas G. Howell, MD
Patient Experience Medical Director, Con-OB GYN
Mayo Clinic Health System

Arshiya Seth, MD
Performance Improvement Coach, Primary Care Physician
Somerville Hospital Primary Care

Alpa Viyas
VP, Patient Experience
Stanford Healthcare

Cassandra Willis Abner
Associate Director, Operations and Service Excellence
University of Michigan Health System

RJ Salus
Director, Patient Experience
El Camino Hospital

Rachel Biblow, MSW, LCSW
Senior Director, Patient and Family Services
Children's Hospital of Philadelphia (CHOP)

Connie Feiler
Senior Manager, Patient Education
UPMC

Bonnie Anton
Electronic Health Record Project Manager
UPMC

Sheila Maroney
Director, Patient Experience Services
Hennepin County Medical Center

Natalia Cineas DNP, RN, NEA-BC
Adjunct Faculty, Practice Leadership & Quality, **Columbia University School of Nursing**, Senior Director of Nursing, Patient Care Services, Mount Sinai St. Luke's
Mount Sinai Roosevelt

Mark Mendelow
Director, Patient and Family Relations
Seattle Children's

Jade Hewitt
Patient Experience Coach
Johns Hopkins Health System

Kristin Leitch
Healthcare Informatics, Senior Patient Engagement Technologist
Carolinas Healthcare System

Brian Carlson
Director Patient Access and Experience/Associate Hospital Director
Vanderbilt University Medical Center

David Janka, MD
Faculty Affiliate and Advisor, Harvard Medical School Advisor For Primary Care, Teaching Faculty
Stanford D School

Kathy Boswell
Director Patient Experience and Community Wellness
Baptist Health System

Martie Carnie
Senior Patient Experience Advisor
Brigham and Women's Hospital

Natalie Hagerty
Director, Facilities Planning
Children's Hospital of Philadelphia (CHOP)

Leanne Cimato
Manager of Family Centered Care
Children's Hospital of Philadelphia (CHOP)

Melody Lau
Design and Innovation Leader
Stanford Healthcare

Sara Toomey
Assistant Professor
Harvard Medical School, Physician Lead, Patient Experience
Boston Children's Hospital

Christine Cassisi
Director, Patient Experience of Care, Shands Hospital
University of Florida

Kathy Denton, PhD CMQ/OE, SSBB, CPHQ
Associate Director of Patient Experience
MD Anderson Cancer Center

Helen Waters
Design and Innovation Leader
Stanford Health Care

Bethany Liebenritt
Senior Director, Patient Experience Strategy & Culture
Banner Health

Bon Ku, MD, MPP
Associate Professor, Dept. of Emergency Medicine
The Sidney Kimmel Medical College at Thomas Jefferson University

Sunitha K. Sastry, MPH
Director, Experience Improvement & Innovation Director, Discharge Care Call Center Patient Experience & Engagement Program
The University of Chicago Medicine

Claudine Cangiano
Senior Director
Northwell Health

Renee Jones
Director, Patient Experience
The James Cancer Hospital

Jill Golde, MS
Partner
Language of Caring

Peter D. Costantino, MD, FACS
Co-Founder, **CIT**, Executive Director & Senior Vice President, **The New York Head & Neck Institute and The Otolaryngology-Head & Neck Surgery Service Line of North Shore-LIJ Health System**

Gurpreet Singh
Partner, Management Consulting Leader, Health Industries
PwC

Shawn Lemerise
VP, Business Development
CipherHealth

Jamie Gunsior
Principal, Health Industries
PwC

Paul D'Alessandro
Partner, Sales, Marketing and Customer Experience Practice Lead
PwC

Peter Edelstein, MD, FACS, FASCRS
Chief Medical Officer
Elsevier Clinical Solutions

Ted Danhauser
Head of Pharma/Healthcare & Partner Management North America and APAC Division, Intelligent Things
SMARTRAC

Samir Batra
VP, Patient Engagement
Oneview Healthcare

Keith Taylor
Director of Customer Management
PTP

David Betts
Principal, Strategy & Operations Life Sciences & Health Care
Deloitte Consulting

Gautam Mahtani
Founder and CEO
Care Experience

Wendy Leebov, EdD
Patient Experience Strategist
Language of Caring

Dorothy Sisneros, MS MBA
Partner
Language of Caring

An Interactive Learning Experience

7

Panel:

a 40 minute interactive, moderated discussion on stage featuring 3-4 panelists and audience Q&A throughout.

Invite-only think tank:

A closed door session featuring 15-20 senior level executives debating strategic ideas and sharing insights.

Case study revolution:

The speaker will give a roughly 20 minute case study on how they've gone about tackling a particular challenge. The remaining 20 minutes will have the attendees sharing their successes or challenges with the room helping those with challenges solve them together.

At NGPX,

you'll experience a variety of session formats, in large, medium and small groups, that allow you to participate so that you never feel like you're overwhelmed or bored by the agenda. Here's just a sampling of all the ways you can interact this year.

Workshop:

a one hour deep-dive into a particular topic led by a facilitator and featuring hands-on activities and/or group work.

Fireside chat:

An informal, interview-style session with a chance for the audience to ask questions of a C-level executive.

Champagne roundtable:

Roundtable discussions are small peer-led group discussions on a niche topic. Your role would be to facilitate discussion and serve as a subject expert. The discussions are 2 40-minute rotations, meaning, after 40 minutes, all the attendees switch tables and select a new table to sit at for the second 40 minutes.

7:40 **Registration and Networking Breakfast**

8:25 **Welcome Remarks**

Kristin Schoenstein
Program Director
NGPX

8:35 **Opening Address By The Conference Chair**

Samir Batra
Vice President, Patient Engagement
Oneview Healthcare

8:45 **KEYNOTE: Leveraging Design Thinking Principles To Reinvent The Patient Experience**

Joan Kelly
Chief Patient Experience Officer
NYU Langone Health System

9:05 **KEYNOTE: Bridging The Gap Between Retail, Hospitality And Healthcare**

As healthcare continues to grapple with unprecedented change - defined by escalating costs, declining reimbursement, and increasing demands for high quality care and service; the ability to adapt to the ever-changing landscape by embracing innovation is critical. On the wake of this global burning platform, it is imperative to create an exceptional world-class experience centered around the customer. The underpinning of this journey encompasses a strong value proposition by borrowing innovative standards from the hospitality and retail service industry and establishing an infrastructure for service and operational excellence.

Session Objectives:

- Understand the “customer centered” transformational strategy borrowing innovations from the hospitality and retail service industry
- Learn key best practices and interventions employed through a real-life case study
- Hear lessons learned and obstacles overcome

Airica Steed Ed.D, MBA, RN
Chief Customer Experience Officer
Ohio Health

9:25 **KEYNOTE: Patient Engagement: The Complexity Behind The Buzzword**

The recent healthcare revolution has launched providers and stakeholders on a mad journey to purchase a variety of new technological “solutions” for engaging patients. The truth is that the vast majority of such solutions are in reality patient education rather than patient engagement tools. Don’t miss this dynamic presentation from nationally recognized patient engagement expert, Dr. Peter Edelstein, as he shares his perspective on the challenges behind “Patient Engagement” and on his belief that it is only through a mixture of technology and human interaction that patients can be successfully engaged, educated, and empowered.

Peter Edelstein MD, FACS, FASCRS
Chief Medical Officer
Elsevier Clinical Solutions

9:45 **KEYNOTE: Creating A System-Wide Patient Experience Strategy: Mount Sinai’s Approach**

How do you lead a newly-formed, multifaceted organization, with disparate cultures, capabilities, and resources, from trying “the flavor of the day” approach to improving the patient experience, to focusing on fundamental, evidence-based approaches that, when done well and consistently, will result in the desired outcomes?

Learning objectives:

At the end of this session, participants will be able to articulate how one organization

- Defined Six Key Strategies to improve the Patient Experience goals
- Supports leaders, physicians, managers, and frontline staff across the organization to develop necessary competencies

Sandy Myerson
SVP & Chief Patient Experience Officer
Mount Sinai Health System

10:05 **Networking & Refreshment Break**

Concurrent workshops begin.

	Track 1	Track 2
10:35	Opening Remarks	Opening Remarks
10:40	<p>DEEP DIVE WORKSHOP A: Physician Burnout: Why Improving Patient Experience Is The Answer</p> <p>A presentation about where we are in Patient Experience, How it interfaces with the current Burnout crisis. Motivational frameworks will be discussed. Some key thoughts to use to reconnect with our true motivation and purpose in medicine will be discussed. This should allow physicians to have more resiliency, and leaders to provide an authentic reason why we should all strive to improve patient experience.</p> <p>Learning objectives;</p> <ul style="list-style-type: none"> • Be able to discuss differences in the concepts of satisfaction vs Experience, as well as Patient and Physicians perceptions of Quality • Understand and acknowledge some of the core causes of Burnout • Discuss motivational frameworks and Intrinsic vs Extrinsic Motivators • Provide a “connect to purpose and Motivation” idea that can be used by physicians, advanced practice providers, and leaders <p> Pam Prissel Patient Experience Manager Mayo Clinic Health System</p> <p> Thomas G. Howell, MD Patient Experience Medical Director, Con-OB GYN Mayo Clinic Health System</p>	<p>DEEP DIVE WORKSHOP B: Redesigning The Patient & Family Experience At Stanford Health Care Through Innovation & Design Thinking</p> <p>The case for innovation and change in healthcare delivery, quality and cost has solidified over the past few years. Healthcare organizations have been slow to bring new products, services and technologies to market to meet the needs of our patients, and the process has been costly. To innovate products and services amid the major industry shifts, growth and reform, organizations are increasingly embracing the importance of human-centered design.</p> <p>This session will:</p> <ul style="list-style-type: none"> • Provide an overview of design thinking ecosystem at Stanford Health Care including leadership engagement, team structures, training • Demonstrate the value of integrating improvement and design methodologies to develop patient/family centered products & services through case examples • Provide lessons learned and reflections on the design thinking journey and what is ahead <p> Alpa Viyas VP, Patient Experience Stanford Healthcare</p> <p> David Janka, MD Faculty Affiliate and Advisor, Harvard Medical School Advisor For Primary Care, Teaching Faculty Stanford D School</p> <p> Helen Waters Design and Innovation Leader Stanford Health Care</p> <p> Melody Lau Design and Innovation Leader Stanford Healthcare</p>

SEE YOU IN SUNNY ARIZONA!

Welcome to Litchfield Park, Arizona, a niche historic town located right outside of Phoenix in the Sonoran Desert. Stay after the conference to watch an Arizona Coyotes game, hike along the White Tank Mountains and play 54 holes of championship golf in the area. There's a lot of fun to be had in the desert!

Deeply entwined with Arizona history, The Wigwam welcomes you to come make a little history of your own. Stretching over 440 lushly landscaped acres, our elegantly crafted adobe-and-timber luxury resort provides a rich palette of experiences to suit your every occasion-whether business, romance, relaxation or rollicking family fun. From dawn's first blush to the tangerine streaks of our Sonoran Desert sunsets, each day at The Wigwam is awash in endless possibilities.

The Wigwam

300 E Wigwam Boulevard
Litchfield Park, AZ 85340
(623) 856-1044

www.wigwamarizona.com

Track 1

Track 2

11:40

CASE STUDY PRESENTATION: The Journey To The Top Decile: Improving the Patient Experience At Rush University Medical Group

The Institute for Healthcare Improvement has identified five key drivers to achieve exceptional patient and family experience. Systems that deliver Reliable Care, Leadership focused on patient centered care, Hearts and Minds of all staff and providers fully engaged, every care interaction anchored in a Respectful Partnership and collaborative Evidenced Based Care are all equally important. We will share how Rush University Medical Group continues on a journey to exceptional patient and family experience through focused attention and improved performance in several of these key drivers, including the specifics of improvement strategies employed at the clinic level such as Lean Rapid Improvement Events and Experience Based Design.

Goals and Learning Objectives:

- Understanding of the IHI key drivers of achieving exceptional patient and family experience
- Exposure to improvement strategies such as Rapid Improvement Events and Experience Based Design

Brian T. Smith
Vice President, Clinical Affairs-Clinical Practice Executive Director
Rush University Medical Group

Phil Shaw
Director, Patient and Visitor Relations
Rush University Medical Center

12:00

DEEP DIVE WORKSHOP C: Reimagining The Way You Think About Patient Identification

Traditional patient wristbands have a number of shortfalls when it comes to patient safety and experience. Combining a cutaneous identifier and a mobile device app with an Internet of Things platform delivers a breakthrough solution for hospitals to holistically manage the patient experience during and after the hospital stay.

- Challenges associated with the current identification process?
- How does this new technology address key patient experience and safety issues?
- How does this meaningfully impact patients, families, hospital staff, hospital administration and physicians?

Ted Danhauser
VP, Sales, Americas, Head of Pharma & Healthcare
SMARTRAC

Peter D. Costantino, MD
FACS, Co-Founder, **CIT**, Executive Director & Senior Vice President, **The New York Head & Neck Institute and The Otolaryngology-Head & Neck Surgery Service Line of North Shore-LIJ Health System**

CASE STUDY PRESENTATION: Effective Leadership Coaching- Tips To Make A Good Leader A Great Coach

Everyone on the team has a role in improving the Patient Experience. But leaders have an especially important role that can make the difference in overall performance. We will review just how important coaching is in order to create and sustain an ideal patient experience for every patient, every time. This session will explore the role of leaders as coaches in the workplace and provide insight into what can make a good leader a great coach.

Learning Objectives:

- Explore the role of leader as coach
- Review what makes a good Coach
- Discuss the results of good coaching

Cassandra Willis Abner
Associate Director, Operations and Service Excellence
University of Michigan Health System

DEEP DIVE WORKSHOP D: The Words We Use To Transform The Patient Experience

The words we use to advance our patient experience strategies have a powerful impact on our aspirations, team engagement and our results. Language has the power to shift the conversation and is a key ingredient in transforming the patient, family and care team experience. In this session, you will find keywords that propel your patient experience conversations, instead of limiting your capacity for breakthroughs. You will also identify concrete language skills and words that enable employees and physicians to build relationships quickly and strengthen engagement and partnership and communicate with empathy and compassion to reduce patient and family anxiety and suffering. Participants will come away with strategies for engaging the entire healthcare team in choosing and using language that elevates the patient experience to a breakthrough level.

Wendy Leebov, EdD
Patient Experience Strategist
Language of Caring

Jill Golde, MS
Partner
Language of Caring

Dorothy Sisneros, MS MBA,
Partner
Language of Caring

1:00

Lunch For All Attendees

Concurrent sessions resume.

2:00

Track 1

DEEP DIVE WORKSHOP E: Creating a High Reliability Experience Through Patient Journey Value Mapping

The University of Chicago Medicine Patient Experience and Engagement Program developed and deployed an advanced methodology to Lean Value Stream Mapping that intentionally integrates the patient experience called Patient Journey Value Mapping (PJVM). PJVM has demonstrated success in identifying improvement opportunities and integrating an appreciative inquiry model, all of which centers around elements of operational, care perceptions, behaviors, communication, and physical environment concepts at each patient / family touchpoint. This approach has proven to identify an ideal state for creating a high reliability institution based on direct patient and family feedback.

Participants will learn:

- The benefit of Patient Journey Value Mapping (PJVM) integrating the patient voice in improvement methodologies
- How to conduct a PJVM session
- Methods to operationalize the defined future state
- The tactical tools necessary to translate this practice into your institution

Sunitha K. Sastry
 MPH, Director, Experience Improvement & Innovation Director, Discharge Care Call Center Patient Experience & Engagement Program
The University of Chicago Medicine

Track 2

DEEP DIVE WORKSHOP F: Designing, Implementing And Sustaining Patient Family Advisory Councils In Your Healthcare Organization

This workshop will provide a pragmatic approach to understanding the role of patient family advisors, and the fundamental knowledge on how to create a Patient Family Advisory Council including recruiting patient family advisors to be part of a Patient Family Advisory Council. We will discuss how to sustain a patient family advisory council and ensure successful engagement of patient and family advisors with staff.

Objectives:

At the end of this workshop, participants will be able to

- Describe the qualities necessary to be a patient family advisors and their role on a Patient Family Advisory Council
- Develop and implement a successful Patient Family Advisory Council within a health care system
- Discuss how to engage patient family advisors and sustain Patient Family Advisory Councils

Maureen Fagan, DNP, MHA,WHNP-BC,FNP-BC
 Associate Chief Nurse -OB/GYN
Brigham and Women's Hospital

Martie Carnie
 Senior Patient Experience Advisor
Brigham and Women's Hospital

Track 3

DEEP DIVE WORKSHOP G: Building A High Reliability Organization (HRO) That Is Focused On Human-Centered Care

Learn about the an operating system framework used in one of the nations largest academic medical centers that purposefully aligns its high reliability model with its vision of being a national leader in the patient experience. See how the organization rolled out this system making intentional connections to several key strategies that focus on quality & safety, professional resiliency, and building a culture that is focused on positive outcomes. Also covered is a balanced approach to a comprehensive patient experience strategy.

During this session participants will learn Barnes-Jewish Hospital's:

- Methods, systems and tools for bringing its mission, vision and values into the fabrics of it daily operations
- How the BJH team selects, standardizes and organizes system-wide operational models and best practices from a high reliability perspective
- The significance of professional resiliency and developing a culture gratitude and the role of these key strategies on both the patient experience and highly reliable outcomes

Sean Rodriguez
 Chief Experience Officer
Barnes-Jewish Hospital

Track 1

3:00

CASE STUDY REVOLUTION: Bridging The Facilities And Family Relations Gap

With a focus on improving the family and patient experience, The Children's Hospital of Philadelphia created a dedicated Facilities/Family Relations workgroup which is unique to most children's hospitals. This presentation will identify ways that a facilities and hospitality partnership can improve patient experience. The Facilities/Family Relations workgroup is dedicated to working with multiple departments to insure that the family and patient experience is smooth throughout the patient's entire experience at CHOP. The workgroup has launched several work streams including a new wayfinding/theming initiative, a family hospitality center, refocusing of the public spaces, developing on-stage/off stage staff spaces and a full community and staff communication plan. We have been able to improve the family and patient experience through design improvements, without a new physical space. Audience participants will work in groups to develop solutions to facilities-related challenges at their own organizations.

Learning Objectives:

- Identify ways that a facilities + hospitality partnership can improve patient experience
- Learn tips to improve an existing facility and experience without building new or breaking the bank
- Prioritize the greatest family impact with short, mid and long term initiatives
- Learn tools to evaluate the impact of the environment on family hospitality

Rachel Biblow, MSW, LCSW

Senior Director, Patient and Family Services
Children's Hospital of Philadelphia (CHOP)

Natalie Hagerty

Director, Facilities Planning
Children's Hospital of Philadelphia (CHOP)

Leanne Cimato

Manager of Family Centered Care
Children's Hospital of Philadelphia (CHOP)

Track 2

CASE STUDY REVOLUTION: Patient Education: Chaos To Strategy In 24 Months

Patient education offers a significant opportunity to engage patients, with the ultimate goal of improving health outcomes. We are pleased to share our journey of the transformation of a fragmented education program across a 20 hospital system into a more comprehensive unified health library. Faced with eleven different vendors supplying patient education content housed in multiple electronic health record systems, we successfully created a strategy and practical tactics to transform our approach. Ultimately, our patients are better prepared with consistent education messages leading to enhanced self-management skills, improved health outcomes, and potentially reduced hospital readmissions. National best practices for patient education were researched and implemented, transforming our program into a highly functioning and effective patient engagement strategy. Audience participation will focus on attendee's patient education challenges with discussion of suggested solutions.

Learning Objectives:

- Identify key components of a strategic plan for Patient Education.
- Examine effective teaching strategies to engage patients such as Health Literacy and Teach Back.
- Explore practical steps to transform your patient education program to engage patients more fully.

Connie Feiler

Senior Manager, Patient Education
UPMC

Bonnie Anton

Electronic Health Record Project Manager
UPMC

3:40

Networking and Refreshment Break, Opening Of The Solutions Zone

Welcome to the kick off the NGPX Solutions Zone which will serve as your "home base" for next two days. This is where you'll enjoy bottomless coffee, soft drinks, cocktails and snacks; learn about the latest PX tools and technology; and catch up with colleagues and peers!

4:20

PX LEADERS CHAMPAGNE ROUNDTABLE DISCUSSIONS

1. How Identification Can Impact Patient Safety, Patient Experience And Transitions Of Care

Moderator: **Peter D. Costantino, MD, FACS**, Co-Founder, CIT, Executive Director & Senior Vice President, **The New York Head & Neck Institute and The Otolaryngology-Head & Neck Surgery Service Line of North Shore-LIJ Health System**

Ted Danhauser, Head of Pharma/Healthcare & Partner Management North America and APAC Division, Intelligent Things, **SMARTRAC**

2. Driving diversity and cultural competence for improved patient experience
Moderator: **Lara Burnside**, Chief Patient Experience Officer, **JPS Health Network**

3. LEAN models and methodologies

Moderator: **Susan Ritter**, Administrative Director, UCSF Health Experience, **UCSF Medical Center/UCSF Benioff Children’s Hospital**

4. Sustaining your patient and family advisory council

Moderator: **Kathy Denton, PhD, CMQ/OE, SSB, CPHQ**, Associate Director of Patient Experience, **MD Anderson Cancer Center**

5. Volunteer services—why it’s a win-win

Moderator: **Virgie Mosley**, Patient Experience Manager, **UCLA Health**

6. Identifying, addressing and preventing staff burn out

Moderator: **Kathy Boswell**, Director Patient Experience and Community Wellness, **Baptist Health System**

7. The ideal relationship between quality, safety and PX

8. New survey modalities to increase response rate and representativeness

9. How to work with performance improvement to fix grievances

10. How can you better align marketing with your patient experience efforts?

5:20

GUEST SPEAKER: Creating An Extraordinary Patient Experience In An Environment Of Declining Reimbursement

- What does it mean to provide services patients “value”?
 - See research that CTCA has done on what patients truly value in a Cancer Center and a Hospital
- How is CTCA looking at our model to determine what areas are valued and what areas can be scaled back?

5:45

Wine Tasting Reception In The Solutions Zone

Kick off NGPX in fabulous style with a wine tasting reception featuring a variety of wines from around the world and tasty appetizer pairings. There’s no better way to network and relax after a busy day, so grab a drink...or two!

If you are interested in sponsoring this reception, please contact Alicia Upchurch at alicia.upchurch@wbresearch.com

6:45

Conclusion Of Day One

“ Thank you to the organizers, presenters, and wonderful attendees. This was truly a great experience. It was a pleasure to spend time with you all.

- **Camille Mulkeen**, Crystal Run Healthcare

Amber Gilroy
Senior Vice President, Operations
Cancer Treatment Centers of America®

7:45 **Registration And Networking Breakfast**

8:30 **Welcome Remarks**

Kristin Schoenstein
Program Director
NGPX

8:35 **Opening Remarks By The Conference Chairs**

Gurpreet Singh
Partner, Management Consulting Leader, Health Industries
PwC

Jamie Gunsior
Principal, Health Industries
PwC

Paul D'Alessandro
Partner, Sales, Marketing and Customer Experience Practice Lead
PwC

8:45 **KEYNOTE: The Synergistic Relationship: Patient Experience and Employee Engagement**

It is not a secret that a strong correlation between employee engagement and customer satisfaction exists. We have all heard the widely known formula at some point in our careers: "Happy employees = happy customers". However what comes first? Does it matter? The reality is that they are both intrinsically linked.

Hear about how Northwell Health's enterprise wide patient experience strategy is closely aligned with the efforts to improve employee engagement. Sven Gierlinger will share lessons learned along the way and how the collaborative strategy is impacting the results.

Learning objectives:

- See how Northwell Health analyzed and correlated employee engagement and patient satisfaction data
- Understand the value of an aligned experience and engagement strategy and the resulting synergies
- Learn specific strategies Northwell Health deployed to impact employee engagement and patient satisfaction

Sven Gierlinger
Chief Experience Officer
Northwell Health

9:05 **KEYNOTE: Beyond Star Ratings: Taking Transparency To The Next Level**

As more health systems dip their toes into consumer-centric transparency, primarily through physician star ratings and patient reviews, it's time to ask ourselves "Are we actually providing the experience-focused information patients want or need to make the best decisions for them?" Spoiler Alert: The answer is NO.

After this session, audiences will be able to:

- Understand the value of physician star ratings and comments
- Consider how transparency can better serve their patients

Matt Gove
Chief Consumer Officer
Piedmont Healthcare

9:25 **KEYNOTE: The Value Of Leadership Engagement In Rounding**

To ensure patient needs are being met and improvements are made to enhance the patient experience, leadership from all facets of an organization must be engaged in the patient's journey. Join representatives from Northwell Health and CipherHealth and discover how Northwell achieved success by engaging leaders in the rounding process while leveraging technology to drive positive change.

Key Takeaways:

- Learn how to gain leadership buy-in to the rounding process
- Understand how technology can enhance processes and help drive rapid improvements
- See how to demonstrate the value of leadership engagement in rounding

Sven Gierlinger
Chief Experience Officer
Northwell Health

Claudine Cangiano
Senior Director
Northwell Health

Shawn Lemerise
VP, Business Development
CipherHealth

9:45 **KEYNOTE: Creating A Culture of Accountability**

A patient experience program will go nowhere without ensuring that everyone in the organization is held accountable. In this session, discuss:

- How to get front-line employee involvement
- How to get staff on board with standards
- How to get everyone to understand their role in it, why should they care
- Tips for holding your staff accountable
- How to use a consultative model to drive and support accountability

Lori Kondas
Senior Director, Patient Experience
Cleveland Clinic

10:05 **PANEL: Designing A Transformational Leadership Development Program**

Without stand-out leaders, your patient experience program will quickly fall flat and you'll be back to business as usual. Find out how 3 different healthcare systems approach leadership development and discuss:

- Standards/best practices/role modeling that comes from the top
- The importance of leadership from middle management
- How to create the behavioral and cultural change
- Methods for incentivizing and rewarding team members for the work they are doing

Virgie Mosley
Patient Experience Manager
UCLA Health

Patrick Kneeland MD
Medical Director for Patient and Provider Experience
University of Colorado Hospital

Susan Ritter
Administrative Director, UCSF Health Experience
UCSF Medical Center/UCSF Benioff Children's Hospital

10:35 **Networking And Refreshment Break In The Solutions Zone**

11:10 **FIRESIDE CHAT: Chief Patient Experience Officers In Action**

Join us for a candid discussion where you'll hear how two CXO's come into a new organization and assess what approach is needed for improvement. Hear their thoughts on:

- Assessing a new organization's culture
- Dispelling organizational myths and beliefs about service and patients
- Identifying early adopters, allies and resisters
- The importance of having a defined PX strategy and some essential elements of that strategy
- How to maintain focus in complicated environments and work the strategy
- How to work together to assure that the right things are measured and reported in the current public reporting environment

Rick Evans
SVP and Chief Experience Officer
New York-Presbyterian Hospital

Rebecca Zuccarelli
SVP, Chief Experience Officer
Tampa General

11:40 **KEYNOTE: The Doctors Finally Bought In, Now What?**

Patient experience leaders spend a lot of change capital getting physicians to buy into the concept of patient experience. Once you get buy in, then what?

- Learn practical approaches to improve systems
- Teamwork and communication in physician practices that have been successful with primary, specialty and sub specialty physicians

Chrissy Daniels
Director, Strategic Initiatives
University of Utah Hospitals and Clinics

12:00 | **KEYNOTE: Patient Experience And Diversity: Serving The Many Faces Of Healthcare**

Creating an environment focused on greater cultural competence will improve the interactions between patients and the hospital team. Not only will the overall experience for patients and families become better, but quality outcomes can also improve.

Outcomes for the session:

- Acquire ways to engage with patients and families in a patient-centered way
- Discover tools to identify patient preferences as it relates to cultural preferences
- Learn the importance of creating diversity curiosity in your workforce to serve patients in a meaningful way
- Discover the importance of using technology to support language services

Lara Burnside
Chief Patient Experience Officer
JPS Health Network

12:20 | **PANEL: Coaching Models And The Characteristics Of A Good Coach**

Every organization approaches patient experience coaching a little bit differently, but across the board, it's becoming increasingly important to make sure that healthcare providers receive proper coaching to uncover how small changes can have a major impact on the patient experience. In this panel, hear different examples of coaching models and discuss:

- What makes a good coach
- How to operationalize the coaching efforts
- Which models are working and what's falling out of favor

Lynn Charbonneau
Director, Patient Experience, Northside Hospital
HCA West Florida Division

Jade Hewitt
Patient Experience Coach
Johns Hopkins Health System

Kathy Boswell
Director Patient Experience and Community Wellness
Baptist Health System

Renee Jones
Director, Patient Experience
The James Cancer Hospital

12:55 | **Lunch**

Awesome few days! I met so many creative, caring and daring people, you all remind me why I love this business so much.

- Dave Dolton, Health Monitor Network

Concurrent sessions begin.

Track A: Patient-Centered Communication

Track B: The PX Data Picture

1:50

Opening Remarks By The Track Chair

Opening Remarks By The Track Chair

2:00

PRESENTATION: Creative Tools For Managing High Risk Patient/Family Situations

Hospital staff and providers are often challenged by patients and families with complex psychosocial needs and limited coping skills. Many families are under great stress and we know this may impair their ability to cope effectively. This may be reflected in behaviors that staff and providers may characterize as challenging, disruptive to the patient’s care and at times, unsafe-verbally or physically. We’ll explore three tools employed at Seattle Children’s Hospital to mitigate challenging situations.

Learning Objectives:

- Learn about Partnership Plans as a respectful, patient-centered method to contract with patients and families
- Learn about proactive management of high risk situations through Psychosocial Rounds
- Review a job aid for staff to help manage a challenging phone call

Mark Mendelow
Director, Patient and Family Relations
Seattle Children’s

PRESENTATION: Using the CAHPS Database to Identify Ambulatory Patient Experience Improvement Opportunities

The national CAHPS Database is a public repository of CAHPS data offered as a free service by the U.S. Agency for Healthcare Research and Quality (AHRQ) to support comparisons of CAHPS survey results. The CAHPS Database compiles both CAHPS Health Plan and Clinician & Group (CG-CAHPS) Survey data. CAHPS survey users voluntarily submit their data to the CAHPS Database and receive access to comparative benchmarking reports through the Online Reporting System that displays overall, regional, and other benchmarks on a public website. Organizations that contribute data receive access to a password-protected portion of the website where they can generate custom reports for their practices, including a statistical comparison to the overall database average.

Learning Objectives:

- Learn how to use the national CAHPS Database as a free resource to identify patient experience improvement opportunities
- Understand the benefits and features of the CAHPS Database
- Explore examples of how the CAHPS Database has been used by health systems and medical practices to support improvement

Dale Shaller
Managing Director
National CAHPS Database

2:20

PRESENTATION: The Next Decade Of Innovation In The Patient Experience

The way that we communicate is changing. Studies have shown that over 40% of the patient population access health related consumer reviews on social media. While patients are taking their health communication online, is your facility equipped to listen?

Outcomes:

- Pricing transparency forces increased focus on high quality patient experience
- The untapped potential of health care APIs
- Sophisticated patient journey mapping for clinical outcomes
- Traditional surveys replaced by frictionless feedback and social
- Predictive and directional analytics around unstructured data

Gautam Mahtani
Founder and CEO
Care Experience

PRESENTATION: Surviving The Omni-Channel Explosion

The explosion of new ways to interact with patients such as virtual assistants, SMS Text Response systems, and Live-Agent SOS are transforming the way you do business. We often think of Omni-channel as a new disruptive phenomenon. Disruption isn’t new, the pace of new disruptions is what’s new and different. Learning to adapt to these new ideas and technology is critical to the success of next generation businesses. PTP will demonstrate how leaning forward to efficiently blend channels and approaches will maximize patient experience for service, assisted service and self-service.

Keith Taylor
Director of Customer Experience Management
PTP

2:40

CASE STUDY REVOLUTION: Delivering Customized Care In A Standard-Work World

Patient- and Family-Centered Care depends on adaptable staff who can both quickly assess and then respond to the unique and diverse needs and preferences of their patients and families. In a fast-paced, widely diverse healthcare setting such as an urban teaching hospital, learning and absorbing the patient's story is both an inspiring and daunting challenge. This Case Study Revolution will highlight some of the ways that Hennepin County Medical Center, an urban teaching hospital in Minneapolis, has implemented strategies to help staff focus on "the story."

Challenges:

- Not enough time to truly know patients and their families
- How to understand and adapt to the diverse needs to patients and families from a wide range of backgrounds
- Standard work can get in the way of personalized care

Sheila Maroney
Director, Patient Experience Services
Hennepin County Medical Center

3:10

PRESENTATION: Symphony Of Patient Experience Of Care And Staff Experience Of Care

Presenters will share the building blocks of PEOC and SEOC curriculum and discuss challenges leading to culture change and beyond. Participants will identify key lessons learned that can be applied in transforming PEOC and SEOC within their organization and how to implement an approach to engaging frontline staff and leadership in improvement work.

Participants will learn

- How integrating efforts on improving PEOC and transforming the work experience for staff simultaneously helps achieve customer patient experience and joy at work
- Strategies and tools to create a PEOC and SEOC curriculum; engage providers and staff to develop, implement and sustain the impact of the curriculum
- Fundamentals of patient communication such as Managing Up, key words at key times AIDET(Acknowledge, Introduce, Duration, Explain, Thank you) and Service recovery

Arshiya Seth, MD
Performance Improvement Coach, Primary Care Physician
Somerville Hospital Primary Care

3:30

Afternoon Networking And Refreshment Break In The Solutions Zone

CASE STUDY REVOLUTION: Creating A Robust Feedback System And Integrating The Voice Of Patients And Families

This presentation will cover the integration of different types of feedback systems, including real-time, predictive analytics, rounding software, interactive television, complaints, social media, and post discharge survey data. Generating meaningful input into your organization can greatly influence and nurture patient experience efforts and the culture of the organization, but it only pays dividends if it is integrated in the right ways.

This talk will uncover and discuss the following challenges:

- A mountain of feedback, now what do you do with it?
- How do you focus efforts in the right place at the right time and effectively track responsiveness to concerns in real-time?

RJ Salus
Director, Patient Experience
El Camino Hospital

PRESENTATION: Can Mapping Healthcare Spaces Improve The Patient Experience?

Physicians and architects developed a novel toolkit consisting of an application-based Survey instrument and sensors to measure environmental variables (temperature, sound, and light) while also mapping the presence and movement of patients and providers in an emergency department. The data visualization of movement patterns/behaviors, mapping and diagramming of occupants may provide an improved understanding of how to redesign clinical spaces to improve both patient and provider experience.

- How high resolution, spatially explicit data on how occupants (patients, providers, and clinical staff) behave in a clinic or hospital can affect the delivery of healthcare
- How to use GIS (geographic information system) to map healthcare spaces
- How to use sensors to measure environmental variables such as temperature, light and sound

Bon Ku, MD, MPP
Associate Professor, Dept. of Emergency Medicine
The Sidney Kimmel Medical College at Thomas Jefferson University

4:00

PX LEADERS CHAMPAGNE ROUNDTABLE DISCUSSIONS

1. Surviving the Omni-Channel Explosion

Moderator: **Keith Taylor**, Director of Customer Experience Management, **PTP**

2. Your patient experience plan for 2017...What will you do differently?

Moderator: **Shawn Lemerise**, VP, Business Development, **CipherHealth**

3. Powerful leadership rounding strategies

Moderator: **Christine Cunningham**, Administrative Director, Office of Patient Experience, **Stanford Children's Health**

4. Shared Decision Making—Lessons Learned

Moderator: **Carol Majewski**, Director, Office of Patient Experience, **Dartmouth-Hitchcock**

5. Getting beyond vouchers—effective service recovery strategies

Moderator: **Lynn Charbonneau**, Director, Patient Experience, Northside Hospital, **HCA West Florida Division**

6. Tips for effective physician and nurse rounding

Moderator: **Natalia Cineas**, DNP, RN, NEA-BC, Adjunct Faculty, Practice Leadership & Quality, **Columbia University School of Nursing**, Senior Director of Nursing, Patient Care Services, **Mount Sinai St. Luke's, Mount Sinai Roosevelt**

7. How do you integrate translation and interpreter services into PX?

Moderator: **Christine Cassisi**, Director, Patient Experience of Care, Shands Hospital, **University of Florida**

8. Beyond Star Ratings—taking transparency to the next level

Moderator: **Matt Gove**, Chief Consumer Officer, **Piedmont Healthcare**

9. Capturing voice of the patient

Moderator: **Jade Hewitt**, Patient Experience Coach, **Johns Hopkins Health System**

10. From Generalist to Specialist: Fitting your PX Model to the Type of Provider

Moderator: **Peggy Greco**, Clinical Psychologist and Physician Consultant, **Nemours Children's Health System**

11. Storytelling—when does it help, when does it hinder?

INVITE ONLY CXO THINK TANK

As a patient experience executive, it is your responsibility to prioritize patient experience initiatives and promote a patient-centric value proposition throughout your organization. This is your opportunity to gain honest feedback, debate strategic ideas and share high level insights in a closed door forum.

Moderator:

Rick Evans

SVP and Chief Experience Officer
New York-Presbyterian Hospital

Great job with the Next Gen Patient

Experience Event! Fantastic speakers and great opportunities for sharing, networking and connecting! I'm impressed!

- Greg Berney, Cone Health

The quality of the people who attended was fantastic. The speakers were very knowledgeable and encouraging. Everyone was so willing to share ideas and collaborate. This has been the most interactive and friendly conference I have ever been to!

- Jean Barske MBA, PT, Executive Director, Corporate and Affiliate Relations, Parkview Hospital

5:00

KEYNOTE: Achieving Employee Engagement From The Front Line To The Back Office

Enhancing caregiver engagement is highly linked to improving patient experience and outcomes. This session explores how one organization strived to improve caregiver engagement through communication skills training and best practices showcases.

- Recognize the connection between employee engagement and patient experience as demonstrated by improving the experience for the patient and the clinician through a strengths based communication training program
- Understand the concept of creating positive healthcare experiences and the effect of change on the caregivers, the patients, and the organization.
- Learn the power of engaging caregivers in creating relationships while refining their communication skills

Alison Tothy, MD

Chief Experience and Engagement Officer
University of Chicago School of Medicine

So very impressed with the quality of all the information sharing – thanks so much to the NGPX team!

- Lynn Charbonneau, Northside Hospital, HCA West Florida

5:20

GUEST SPEAKER: Next Generation Engagement: Proven Strategies to Attract and Retain Millennial Talent

71% of Millennials are disengaged at work, the most of any generation. 58% of Millennials expect to leave their jobs in three years or less. A war on talent has begun as 80 million Millennials continue to pour into the workplace. Organizations must battle competitors and the entrepreneurial ambition of Millennials to attract today's top talent. Where there are unmotivated Millennial employees you will find uninspired leaders who lead teams of anxious, job-hop-in-a-heartbeat Millennials. For the organizations eager to spark change and energy into their organizations there are specific Millennial motivators that can be leveraged to ignite Millennial hustle and extend Millennial retention. Audience Outcomes:

- Gain extreme clarity around who Millennials are
- Understand each generation's perspective of leadership, communication and work
- Proven strategies on how to attract and retain top Millennial talent
- Relevant examples of organizations winning at Millennial engagement
- Inspiring story about how to manage change successfully

Ryan Jenkins

Author
A Guide To What Motivates Millennials At Work

6:00

Casino Night Reception On The Sachem Terrace

Head outside and enjoy a gorgeous desert night featuring fun casino games and prizes and delicious appetizers and cocktails.

If you are interested in sponsoring this reception, please contact Alicia Upchurch at alicia.upchurch@wbresearch.com

7:00

Conclusion Of Day Two

7:45 **Registration And Networking Breakfast**

8:30 **Welcome Remarks**

Kristin Schoenstein
Program Director
NGPX

8:35 **Opening Remarks By The Conference Chair**

David Betts
Principal Strategy & Operations Life Sciences & Health Care
Deloitte Consulting

8:50 **KEYNOTE: Applying LEAN Principles To Reduce Human Suffering**

The focus of any Continuous Improvement (a.k.a.LEAN) journey is the focus on the “customer”, insuring that we constantly evaluate processes to determine whether or not they add value, as defined by the customer. The identification and elimination of waste (anything that is non-value added) is therefore a fundamental concept to Continuous Improvement. In healthcare, as in manufacturing (where LEAN originated), there are several forms of waste such as transportation, inventory, search time, complexity, etc. We believe there is an additional form of waste that is actually created by defects in our systems and processes. That is the waste of human suffering.

In this presentation, participants will:

- Recognize the difference between “inherent suffering” and “avoidable suffering”
- Understand how the other forms of waste contribute to “avoidable suffering”
- Learn how Continuous Improvement can prevent patient suffering

Mariane Stefano
SVP and Chief Experience Officer
Nemours Children’s Health System

9:10 **KEYNOTE: Patient Experience = Brand. The Important Partnership Between Patient Experience And Marketing**

The definitions of each include the sum total of all interactions that a consumer (patient or family) has with an organization. In the age of consumerism the partnership between patient experience and marketing is key to delivering on the goal of life long patients for an organization. In this presentation VUMC will describe the partnership between marketing and patient experience to enhance the brand of VUMC. The audience will learn the following:

- Why brand is so important
- Specific collaborations and projects between marketing and patient experience to enhance the brand

Brian Carlson
Director Patient Access and Experience/Associate Hospital Director
Vanderbilt University Medical Center

9:30 **PANEL: The Intersection of Digital Experience And Traditional PX—Where Does Technology Enhance Vs. Detract?**

As patient expectations shift and innovative technology becomes more accessible, it’s becoming increasingly important to use digital tools to measure the patient experience, improve patient engagement, provide self service and assist providers, but how can you ensure that this technology does not interfere with the experience and the human element?

Panelists will discuss:

- Examples of using technology to capture and analyze patient and family experience
- Examples of digital tools that are improving patient experience and outcomes
- How to train clinicians and staff to use the tools in a way that does not interfere with critical face time with patients
- How to encourage patient engagement and adoption of new tools

- Examples of digital in the care setting that detracted from the patient experience and what could be done differently

Christine Cunningham
Administrative Director, Office of Patient Experience
Stanford Children's Health

Sara Toomey
Assistant Professor
Harvard Medical School,
Physician Lead, Patient Experience
Boston Children's Hospital

Kristin Leitch, RN, MS
Healthcare Informatics, Senior Patient Engagement
Technologist
Carolinas Healthcare System

10:05 **Networking And Refreshment Break In The Solutions Zone**

10:40 **CO-PRESENTATION & DISCUSSION: Insights Into Empathy Through Live Emotion Gathering**

People love to share their opinions on just about everything. Obtaining people's opinions is in essence an exercise in emotion gathering. In the world of live everything, why not practice true empathy served real-time at the moment of emotion.

Learn how Yale New Haven Hospital implemented live emotion gathering and enabled speed, ease, insight, culture, and true empathy resulting in 80% patient response rates and improvement in key performance metrics.

Michael Bennick, MD
Medical Director of Patient Experience, Associate Chief of
Medicine
Yale-New Haven Hospital

Susan Haufe
Executive Director, Patient Experience
Yale-New Haven Hospital

11:20

PRESENTATION: An Innovative Method For Educating Providers And Supporting Ongoing PX Strategy Use

Time limitations often impede communication and coaching of patient experience strategies with medical providers; however, we piloted a novel method for education that minimizes this barrier. A "PX Minute" was embedded into each standing quarterly faculty meeting as well as monthly departmental monthly meetings. During the "PX Minute", a particular strategy is introduced, the research behind it reviewed (including the specific impact on the patient health care experience), and practical tools are provided in regard to how providers can apply this strategy in their encounters moving forward. The information is also posted digitally along with a chat feature that allows providers to post comments and/or notes on their progress. The impact of this program will be reviewed as well as findings that are directly applicable for providers in a number of healthcare settings including primary care, subspecialty outpatient care, and hospital-based care.

Peggy Greco
Clinical Psychologist and Physician Consultant
Nemours Children's Health System

11:40

PRESENTATION: What's Next For PX? Everyone Plays Including Your Strategy

In healthcare, patient experience strategies are typically confined to improving the relationships our caretakers have with our patients, but to become a top of mind choice for our patients', every strategy within every department has to begin intentionally designing with the patient in mind. By moving beyond interactions, and into the strategies of our operations, products, environment, etc., we can begin building a sustainable, consistent and differentiated experience for those we serve. Takeaways:

- Understanding the components and levers of the experience
- Considering the hierarchy of the experience
- Building a holistic organizational strategy and culture to address the experience

Bethany Liebenritt
Senior Director, Patient Experience Strategy & Culture
Banner Health

12:00

PRESENTATION: Putting The Power Of Care In The Patient’s Hands

Learn how Carolinas HealthCare System uses mobile technology to provide patients and caregivers with the tools they need to better manage their health, particularly those managing chronic diseases and conditions. Carolinas HealthCare has developed mobile technology that links caregivers, patients, and their electronic records in a manner that makes it easy for all.

Learn how:

- Design thinking was applied to the product development process
- Mobile technology in patients’ hands improves care delivery
- Patients adopt and use the technology in their lives

Kristin Leitch, RN, MS
 Healthcare Informatics, Senior Patient Engagement Technologist
 Carolinas Healthcare System

12:20

GROUP DISCUSSION: The Future Of Patient Experience—What To Expect

Several members of the speaker faculty will present their thoughts on the changing patient experience landscape.

12:30

Chairperson’s Closing Remarks

12:35

Lunch For All Attendees

1:35

NGPX 2016 Concludes, See You Next Year!

The NGPX Solutions Zone

NGPX provides you with an opportunity to meet potential business partners in the event's solutions zone. Instead of having numerous meetings scattered throughout many months, investigate future patient experience partners in one place at one time to start implementing and seeing ROI almost immediately! And as NGPX is not a trade show, only the most reputable and effective solutions providers – as found during production research for this conference – will exhibit at the event.

Here are the top 5 reasons why NGPX is the leading forum to invest your marketing and business development dollars:

- ✓ Full exposure to over 250 qualified conference attendees comprised of senior-level executives responsible for their company's strategy: you gain direct access to the senior decision makers leading the way in patient experience
- ✓ Extensive networking opportunities, allowing for face to face customer contact and one to one meetings.
- ✓ Tailor-made sponsorship packages enable you to competitively position your company the way you want.
- ✓ Opportunity to promote your brand and align it with the other industry leaders participating in the conference.
- ✓ Increased flow of traffic through the solutions zone during breakfast, networking breaks and receptions.

Sponsorship and exhibiting opportunities are extremely limited!

Contact Alicia Upchurch at 646-200-7452 or alicia.upchurch@wbresearch.com

BD is a global medical technology company that is Advancing the world of health by improving medical discovery, diagnostics and the delivery of care. BD leads in patient and health care worker safety and the technologies that enable medical research and clinical laboratories. The company provides innovative solutions that help advance medical research and genomics, enhance the diagnosis of infectious disease and cancer, improve medication management, promote infection prevention, equip surgical and interventional procedures, optimize respiratory care and support the management of diabetes. The company partners with organizations around the world to address some of the most challenging global health issues. BD has more than 45,000 associates across 50 countries who work in close collaboration with customers and partners to help enhance outcomes, lower health care delivery costs, increase efficiencies, improve health care safety and expand access to health. For more information on BD, please visit www.bd.com.

care experience™

Care Experience

Care Experience offers a better view of the patient journey. Just as patients look to their caregivers to monitor wellness and address health issues, clinical staff must listen to the voices of their patients to assess risks and respond accordingly. The Care Experience CRMD platform leverages cognitive computing along with the voice of the patient to map the patient journey and care coordination across the care continuum. The Care Experience open data model draws upon clinical data and subjective patient feedback from multiple sources. Behind the scenes, advanced IBM Watson algorithms constantly scan and analyze to aggregate and translate patient feedback into actionable analytics. Care Experience user-friendly workflow tools and role-based analytics, healthcare staff at every level of the organization have the insights they need to take corrective action swiftly and confidently. With Care Experience, the voice of the patient becomes a powerful and effective ally in the delivery of quality care.

CipherHealth is a healthcare technology company committed to value-added solutions, excellent service, and tangible results – all with our clients' specific needs, goals, and patient populations in mind. Our integrated product suite includes a range of tools to help improve workflow and reporting, from nurse rounding to post-discharge follow-up to long-term care management. Whether our clients aim to reduce readmissions, improve patient satisfaction, or maximize staff time, our dedicated team is here to help them constantly achieve their goals.

As a team, we put clients first, and in turn, we help them put patients first. We constantly strive to strengthen the provider-patient relationship through meaningful communication, a tactic that we have shown improves the overall patient experience.

At **Deloitte**, we focus on helping clients transform their strategic vision into innovative, practical health care solutions that support their business goals today and tomorrow. Deloitte's Life Sciences and Health Care practice is among the largest in the world, leveraging the extensive knowledge, skills and experience of over 7,000 professionals in 80 countries around the world and approximately 4,465 professionals in the United States. Our practice offers a distinctive menu of professional services delivered in an integrated approach that address all segments of the health plan, health provider and life sciences industries. The mission of Deloitte's Life Sciences & Health Care practice is to work with our clients to help shape the new health economy and the roles they play within it. Drawing on more than 70 years of Life Sciences & Health Care experience, we offer wide-ranging, customized services and solutions designed to help our clients in their efforts to capitalize on opportunities and tackle their most pressing and complex challenges.

Elsevier Clinical Solutions empowers healthcare providers and educates patients with solutions in reference and decision support, clinical practice, patient engagement, performance management, practice transformation services and drug information and analytics. Discover how we are driving the delivery of high quality, economically sound care through world-class clinical content integrated within clinical workflows and EHR systems at <https://www.elsevier.com/clinical-solutions>

People in over 1/2 of U.S. hospitals improve clinical and business outcomes with HealthStream. Our learning solutions include the leading healthcare-specific learning management system, 6200+ e-learning courses, and revolutionary simulation training. HealthStream's talent management suite addresses the unique challenges of healthcare staffing. Hospitals use our research solutions to assess and improve patient experiences (HCAHPS), employee and physician engagement, and community perceptions. See how people use HealthStream to solve big problems at HYPERLINK "<http://www.healthstream.com>" www.healthstream.com.

Language of Caring

It's easy for compassion to get lost in the high-stress, fast-paced world of healthcare. The good news is that it doesn't have to. Language of Caring® offers communication skill-building programs for staff and providers that hardwire the skillset for making empathy and compassion palpable in interactions and fulfilling the promise of patient-centered care. The programs, Language of Caring for Staff® and Language of Caring for Physicians®, have led to culture transformation, CAHPS breakthroughs, and employee engagement improvement in 200+

healthcare organizations in the US and Canada. The communication skills transform interactions with patients as well as with colleagues. Grounded in exhaustive research, the skills are intuitive, easy to remember, and effective. And the programs' teaching method, structure, and depth ensure that results last. In addition to its communication skill-building programs, Language of Caring serves healthcare organizations through leadership development, speeches, strategy assessments, and a rich knowledge center that includes webinars, books, a newsletter, whitepapers, and more.

Oneview Healthcare's innovative Patient Engagement and Clinical Workflow Solution seamlessly integrates a hospital's IT systems onto one high performance technology platform. It provides point-of-care access to those systems through a variety of end user devices, including bedside terminal, TV, tablet and smart phone. Through its services and applications, which include treatment education for patients, entertainment and interactive patient care services, Oneview enables hospitals to optimize patient engagement, clinical outcomes and workflow efficiencies – revolutionizing the patient experience. Leading providers to achieve quantifiable improvements across key performance areas resulting in; improved HCAHPS ratings, reduced readmissions, meaningful use achievement, and improved clinical outcomes. Established in 2007, Oneview has offices in Chicago, Dublin, Dubai, Sydney, and Melbourne. For further information on Oneview Healthcare, please visit www.oneviewhealthcare.com and follow us on Twitter @OneviewHC and on LinkedIn - <https://www.linkedin.com/company/oneview-limited>.

Optum is a health services and innovation company on a mission. We are 94,000 people dedicated to improving the health system for everyone in it. We power modern health care by combining data and analytics with technology and expertise.

Optum Interactive Platform offers a powerful data-driven solution for increasing patient satisfaction by delivering contextually relevant information, applications, collaboration tools and services to patients wherever they are.

By connecting people, data and services through intuitive applications and convenient, unified access points, Optum Interactive Platform helps hospitals improve responsiveness to patients' growing information access and transparency demands, optimize their performance and forge stronger relationships with the consumers they serve before, during and after their care.

PTP partners with you to develop and implement customer experience solutions that transform how you engage your customers. Our professional services team brings over 20+ years of deep, diverse experience optimizing contact center solutions and business processes to breakdown silos and build customer connections, so you can let customer loyalty and satisfaction drive revenue. At PTP, we engage

in performance-based partnerships that allow us to marry customized strategy with best-in-class technology to achieve your strategic goals.

Visit us at www.ptpinc.com.

PwC's Health Industries Group is a leading advisor to public and private organizations across health industries, including healthcare providers, pharmaceuticals, health and life sciences, payers, employers, academic institutions and non-health organizations from strategy through execution. We continue to help the best health systems in the world make future-defining choices and discover new opportunities for growth.

SMARTRAC is the world's leading developer and supplier of RFID products and Internet of Things solutions, providing both ready-made and customized products and services suitable for a large number of applications in healthcare and beyond. SMARTRAC makes products smart, and enables businesses to identify, authenticate, track and complement product offerings.

The company's portfolio is used in a wide array of applications: healthcare, cold chain management, pharmaceuticals, logistics, packaging, supply chain management, access control, automated fare collection, automotive, border control, contactless payment, electronic product identification, industry, libraries and media management, laundry, logistics, retail, public transport, and many more.

Leveraging a global R&D, production and sales network, SMARTRAC combines and accelerates its product expertise with the IoT platform SMART COSMOS, delivering best in class solutions to customers worldwide.

SMARTRAC has its registered headquarter in Amsterdam, the Netherlands. For more information, visit www.smartrac-group.com, www.smart-cosmos.com and follow us on Twitter: twitter.com/SMARTTRAC_NV.

CIT is an identification and information management company focused, at present, in the Healthcare Industry. We have developed a patent-pending, skin-wearable, durable technology called the Shield® that identifies patients in a wide range of healthcare settings. This Patient Information System also integrates the Shield® with the Electronic Medical Record, and will eventually integrate with digitally-controlled medication administration, patient tracking, and even non-invasive physiologic testing. The concept of our Cutaneous Identifier also has broad applicability in non-healthcare industries such as sports and recreation, hospitality, transportation, defense, and any environment where secure, temporary, non-transferrable, personal identification is required.

CXPA

Website: www.cxpa.org

The CXPA supports the professional development of its members and advances the field by providing research and education, developing standards, offering networking opportunities, promoting the industry, and creating a better understanding of the discipline of Customer Experience.

Founded in 2011, the Customer Experience Professionals Association is the premier global non-profit organization dedicated to the advancement and cultivation of the Customer Experience profession. We increase the impact and visibility of Customer Experience professionals, facilitate effective member-to-member sharing, and establish respected standards.

EHRinPractice

Website: www.ehrinpractice.com

EHR in Practice brings together the latest news, opinion and resources for users of Electronic Health Records software. You'll find exclusive articles, product comparison tools, guides and whitepapers designed to help you expand your understanding of all things EHR.

PM360

Website: www.pm360online.com

PM360 is the premier, must-read monthly magazine for marketing decision makers in the pharmaceutical, biotech, and medical device industries. PM360 is the only journal that delivers practical how-to marketing information necessary for product managers/pharma marketing professionals to succeed in the complex and regulated healthcare environment. For more information, please visit: www.pm360online.com/

Internet Health Management

Internet Health Management News is a weekly newsletter that provides news and strategic insight on how the Internet, mobile and e-commerce technology are fundamentally reshaping the U.S. healthcare system. Internet Health Management News informs readers on the key data analytics, digital marketing, e-commerce, mobile and social media applications and business strategies driving the future of retail and consumer-driven healthcare forward.

The Beryl Institute

The Beryl Institute is the global community of practicededicated to improving the patient experience through collaboration and sharedknowledge. We define the patient experience as the sum of all interactions,shaped by an organization's culture, that influence patient perceptions across the continuum of care. Logo: <http://patientexperience.wbresearch.com/mediapartner>

**“ CXO Panel Discussion was like therapy!
Thank you for your honesty, these roles
are challenging.**

- Kara Eaton-Weaver, Roswell Park Cancer Institute

Hospitals and Healthcare Providers

Three Day Conference (Nov 29 - Dec 1)

\$1,399

Three Day Conference Pass

Mix and mingle with the best and brightest in the industry

Exclusive Sessions for Customer Experience Professionals

Includes all meals and refreshments during conference

[Register Now](#)

Solution Providers / Others

Three Day Conference (Nov 29 - Dec 1)

\$3,099

Three Day Conference Pass

Mix and mingle with the best and brightest in the industry

Access to executives looking to buy your solutions!

Includes all meals and refreshments during conference

[Register Now](#)

Group Discounts for Hospitals & Healthcare Providers*

Groups of 2 25% off current discounted price

Groups of 3-4 30% off current discounted price

Groups of 5+ 40% off current discounted price

*To qualify for the Hospitals & Healthcare Providers rate, you must be currently employed by a recognized Hospital of Healthcare System.

If you work for a company that provides a solution or service to those organizations, you do not qualify for this rate.