

2012 YEAR IN REVIEW

**prognosis
excellent**

Member Hospitals

Archbold Medical Center
 Athens Regional Medical Center
 Brooks County Hospital
 Clinch Memorial Hospital
 Coffee Regional Medical Center
 Colquitt Regional Medical Center
 Columbus Regional Healthcare System
 DeKalb Medical
 Doctors Hospital
 Donalsonville Hospital, Inc.
 Early Memorial Hospital
 Emory Healthcare
 Emory Orthopaedics and Spine Center
 Emory University
 Emory University Hospital Midtown
 Floyd Medical Center
 Georgia Health Sciences Medical Center
 Grady General Hospital
 Grady Health System
 Gwinnett Health System, Inc.
 Gwinnett Medical Center-Duluth
 Henry Medical Center
 Hillandale Hospital
 Houston Healthcare
 Hughston Hospital
 Lanier Park Hospital
 Medical Center of Central Georgia
 Memorial Hospital and Manor
 Mitchell County Hospital
 Murray Medical Center
 Northeast Georgia Medical Center
 Northside Hospital
 Northside Hospital - Cherokee
 Northside Hospital - Forsyth
 Perry Hospital
 Phoebe Dorminy Medical Center
 Phoebe Putney Healthcare System
 Phoebe Sumter Medical Center
 Phoebe Worth Medical Center
 Piedmont Healthcare
 Piedmont Mountinside Hospital
 Piedmont Newnan Hospital
 Putnam General Hospital
 Satilla Regional Medical Center
 Smith Northview
 South Georgia Medical Center
 Southeast Georgia Health System
 Southeast Georgia-Camden
 Southern Regional Health System
 Southwest Georgia Regional Medical Center
 St. Joseph's/Candler
 St. Mary's Healthcare System
 Stephens County Hospital
 Tanner Health System
 Tift Regional Medical Center
 University Hospital
 Wayne Memorial Hospital
 WellStar Health System
 WellStar Douglas Hospital
 WellStar Cobb Hospital
 WellStar Kennestone Hospital
 WellStar Paulding Hospital
 WellStar Windy Hill Hospital
 West Georgia Health System

Table of Contents

Letter from the President/CEO, Monty Veazey	3
Board of Directors	7
Corporate Sponsors	12-13
Large Hospital of the Year	16
Small Hospital of the Year	17
Annual Meeting Highlights	20-21
Award Highlights	23

President/CEO
VP of Operations
VP of Government Relations
Director of Financial Services
Director of Public Policy
Consultant

Monty M. Veazey
 Marcy Shiver Pope
 Julie Windom
 Robbie Pope
 Tim Kibler
 Kim Mize

mveazey@gach.org
marcy@gach.org
jwindom@gach.org
rpope@gach.org
tkibler@gach.org
kmize@gach.org

General P.O. Box 1572, Tilton, GA 31793
 Phone (229) 386-8662 Fax (229) 386-8662

LETTER FROM OUR PRESIDENT

This past year has seen a lot of waiting: waiting on the Supreme Court decision on the Affordable Care Act (ACA); waiting on the Presidential election; waiting to see how Georgia's economy fares; waiting for a solution to the Medicaid budget crisis. Although some of these the wait is over; on each of these, the questions remain.

Economic indicators show our economy is beginning to turn around, or at least, stabilizing. We are seeing job growth, but not quick enough to compensate for all of the jobs lost during the recession and the influx of new people to Georgia. We are seeing tax revenues slowly increasing, but like employment, not quickly enough to match the pace of growth in programs like Medicaid. We have a long way to go. In the meantime, the provider tax - which was to be a short-term solution until the economy recovered - is set to expire in 2013. The \$600 million this tax generates in revenue has not been replaced, and the Medicaid program is again being asked to cut its budget.

On the federal front, the Supreme Court upheld the constitutionality of most of the ACA, with the exception of the Medicaid expansion. Whether Georgia decides to expand Medicaid has a significant impact on our hospitals. The Medicaid program has its set of challenges. The payment we receive for treatment is less than the cost of the care provided.

Medicaid reimbursement is low, but it is still more than our uninsured patients can afford to pay. Without the Medicaid expansion, we are likely to continue to see many uninsured patients. The program that helps hospitals cover these costs - the Disproportionate Share Hospital (DSH) program - is being cut. The ACA reduces the amount of money allocated to DSH. For many hospitals, this program's support is the difference between ending the year in the red or breaking even.

In the midst of challenges, we continued our commitment to building and serving. This year, we continued Georgia's Medical Fair, a program dedicated to keeping the best medical talent coming out of our medical schools in Georgia. We continued to raise the profile of the commitment our hospitals make each and every day to improve the health of this phenomenal state. At this year's Annual Conference, we had the opportunity to honor James McGahee, whose work at South Georgia Regional Medical Center has made an indelible mark on the hospital and Valdosta area. While he is happily enjoying retirement, his legacy remains strong. We also recognized St. Joseph's/Candler and Piedmont Newnan for incredible work they have achieved in their communities. These Hospital of the Year honorees are two shining examples of the commitment our community, Not-for-Profit hospitals have to providing the best in patient and community care.

In 2013, we are likely to get even more answers and, yes, more questions. We will continue doing what we do best: coming up with solutions that keep our patients and communities in the center of our work. Serving Georgia is our mission, and regardless of the circumstances around us, that will never change.

Sincerely,
Monty M. Veazey
President/CEO
Georgia Alliance of Community Hospitals

Your patients' safety is our priority.

Healthcare linen service. That's all we do. And we do it very well.

Because we process *only* healthcare linens, all of our equipment and techniques are designed for meeting healthcare requirements. For the safety of your patients and staff, infection control is our priority—every day. We provide outstanding service, quality linens and measurable cost savings. Alliance guarantees:

- Quality textiles
- Dependable service
- Weekly or daily delivery
- Cost controls
- Inventory control
- Web based ordering
- Simple billing system

Call 678.681.7017 today.

Driven by quality. Committed to service.

Accredited by the Healthcare Laundry
Accreditation Council (HLAC)

7990 Second Flag Drive, Suite A
Austell, Georgia 30168
www.alliancetextiles.com

Medlytix identified over
\$100 million of reimbursable
charges for GACH members
last year.

Thanks Medlytix!

Monty Veazey
President, GACH

Phil Wolfe
Incoming Chairman, GACH
CEO, Gwinnett Health System, Medlytix Partner

INFLUENCE

When you pioneer your craft, you have more latitude than the average agency. Porter Novelli prides itself on a unique group of people who have a solid 40-year heritage of experience in creating change through our clients' brands. Category and culture transformation that people not only notice, they feel and remember.

The effect is **greater than** just influencing people, we make them believe.

porternovelli.com

**PORTER
NOVELLI**

Chairman
James McGahee
 South Georgia Medical Center

Secretary/Treasurer
Bob Quattrocchi
 Northside Hospital

Gary Colberg
 Southeast Georgia Health System

James Davis
 University Health Care System

Lance Duke
 The Medical Center, Columbus Regional
 Healthcare System

A. Don Faulk
 Central Georgia Health System

John Fox
 Emory Healthcare

Jerry Fulks
 West Georgia Medical Center

David Hefner
 Georgia Health Sciences Medical Center
 & Medical Associates

Paul Hinchey
 St. Joseph's/ Candler

Loy Howard
 Tanner Health System

Joseph Ierardi
 Wayne Memorial Hospital

Don McKenna
 St. Mary's Health Care System, Inc.

Perry Mustian
 Archbold Medical Center
 & John D. Archbold Memorial Hospital

Darrell Oglesby
 Putnam General Hospital

William Richardson
 Tift Regional Medical Center

Kurt Stuenkel
 Floyd Medical Center

Robert Trimm
 Satilla Regional Medical Center

Joel Wernick
 Phoebe Putney Health System

Philip Wolfe
 Gwinnett Health System

Prescription for success:

PARKER HUDSON RAINER & DOBBS

www.phrd.com

Name: _____

Address: _____ Date: _____

As the Southeast's first regional health law firm, Parker, Hudson, Rainer & Dobbs knows health care. Parker Hudson lawyers have the expertise and experience, specializing in health law for more than 30 years, to provide a full range of strategic and legal services for hospitals, health systems, and health care providers of all types.

Parker Hudson's Health Care Practice Group has been recognized as one of only 3 health law practices in Georgia to earn the elite "Band 1" designation (highest category) in the prestigious 2010, 2011 and 2012 Chambers USA guide.

Our objective is to provide superior quality services with exceptional responsiveness and "can do" spirit.

- Health System/Physician Group Integration
- Compliance and Investigations
- Reimbursement Audits and Appeals
- Corporate/Transactional/Contracts
- Regulatory Advice and Disputes
- Complex Litigation
- Tax, Employee Benefits, and Retirement Plans
- National and Statewide Health Care Reform Initiatives

South Georgia

Atlanta

Tallahassee

Parker, Hudson, Rainer & Dobbs LLP

Proudly Serves

The Georgia Alliance of Community Hospitals

Keystone Pharmacy Services

Improving Patient Outcomes

Why Consider an outpatient retail pharmacy?

- **Better patient outcomes through medication compliance**
- **Decreased readmissions**
- **Patient, employee, and physician satisfaction**
- **Quality**
- **Revenue**

Why choose Keystone?

- **True partnership or joint venture**
- **Turn-key approach**
- **Customized program for each location**
- **Retail expertise**
- **Regulatory compliance**
- **Expedited execution time**
- **ROI vs. rental or lease income**
- **Physician dispensing option**

Contact:

Debra K. London, RN, MSN, MBA, FACHE

President

865.604.1620

dlondon@ppcdrx.com

The Healthcare Solution for Medication Compliance

Ensuring the Success of Not-for-Profit Health Care

Thank you for all of the wonderful work you do as Georgia's community hospitals to offer high quality, affordable care to the patients you serve.

VHA Georgia, Inc. and Phoenix Health Care Management Services, Inc. are honored to serve Georgia's not-for-profit health care providers, and we are proud to sponsor the Georgia Alliance of Community Hospitals.

We exist to serve. Call us today at **770.850.7400** or visit **www.vhageorgia.com** to learn how we can serve you.

Discover how Draffin & Tucker Stands Out From The Crowd.

For more than 60 years, Draffin & Tucker, LLP has supplied a full range of professional accounting services to small businesses, large corporations, individuals, government entities, nonprofit agencies and healthcare providers. Healthcare is our specialty and makes up more than 80 percent of our practice. Concentration in the healthcare industry drives Draffin & Tucker's team of professionals to constantly research innovative strategies to assure clients succeed.

Visit our website to see how our team of dedicated professionals *stand out from the crowd* to assist your organization.

Audit ● Reimbursement ● Tax ● Consulting

Albany • Atlanta

800-864-1225

www.draffin-tucker.com

2012 PRESENTING SPONSORS

PRESENTING SPONSORS

Arvind Krishnaswami, CEO of presenting sponsor Medlytix, gratefully acknowledged and thanked those Alliance members who worked with them over the last year in the implementation of their third party payor ID tool, "PayorIntel." It was announced at the meeting, that due to the efforts of PayorIntel, those participating Alliance hospitals were, collectively able to identify over \$100 million in reimbursable charges in the last year alone that would have otherwise been written off or lost to timely filing deadlines!

Krishnaswami explained that PayorIntel is not an eligibility tool but a solution Medlytix developed using a "sophisticated, proprietary search/match logic system" that allows for a more accurate and specific search with the appropriate Medicaid, Medicare or Commercial payor. Once a hospital has been placed into production, payment rates on billable accounts exceed 90%. "Our relationship with the Georgia Alliance over the past few years has proven very helpful in allowing Medlytix to validate and expand our business into the healthcare industry. At this time last year, our solutions were being utilized by fewer than 200 hospitals and 6 hospital based physician management groups. Today, Medlytix solutions are benefitting over 600 hospitals including 7 of the largest systems in the US and 13 of the 15 largest hospital based physician groups in the country."

Medlytix is a healthcare consulting and technology company specializing in the field of predictive analytics. Utilizing sophisticated data mining and scoring strategies, the company has successfully enhanced revenue cycles and collections for leading hospitals and healthcare providers across the country.

Bank of America offered transformation strategies to improve revenue cycle operations in this changing market. As healthcare facilities continue to consolidate within communities, margins narrow, reimbursement rates wane and costs sky rocket, speakers Charles Malm and Derek Ellington encourage health system administrators and CEOs to turn these challenges into opportunities. To stay ahead of the curve, hospitals should be maintaining a comprehensive dialogue that prepares for all scenarios and looking to technological improvements that can solve inefficiencies. They recommend streamlining reimbursements and payments in a comprehensive paper-to-835 conversion and expanding automation capabilities. Administrators should be proactively aware of and prepared for cash-reserve requirements, denials, and increased coding structures. Payment should be simple for both hospital and patient, and leadership should be aware of all options regardless of facility size.

2012 CORPORATE SPONSORS

DIAMOND SPONSORS

PLATINUM SPONSORS

GOLD SPONSORS

SILVER SPONSORS

PERKINS+WILL

VALIC

WINTHROP

BRONZE SPONSORS

ADAMS Management Corporation
Albion Scaccia Enterprises
Amerihealth Mercy Family of Companies
Art Plumbing Company
Ashley's Business Solutions, Inc.
Baston-Cook Company
BDR Partners
Care Logistics
CDH Partners

Carr, Riggs & Ingram
CooperCraft
First Community Bank
Gilbane
Kaufman Hall
Healthcare Services Group, Inc.
HKS, Inc.
Leo A Daly
Maestro Strategies

Meadows & Ohly
MedAssets
Optimal Radiology
Robins & Morton
The Hudson Group
The Keith Corporation
TIAA-CREF
Walter P. Moore
Willis

Proton Therapy.

**Changing
the way
you treat
cancer.**

www.iba-protontherapy.com

A proud supporter of
Georgia Alliance of Community Hospitals

BETTER TOGETHER™

A PROFESSIONAL CORPORATION OF
CERTIFIED PUBLIC ACCOUNTANTS AND CONSULTANTS

One Overton Park 3625 Cumberland Boulevard Suite 1000 Atlanta, Georgia 30339

770.396.2200 770.390.0394 fax www.btcpa.net

www.cokergroup.com
(800) 345-5829

National Healthcare Consultants

CONSULTING

Hospital-Physician Alignment Initiatives

Alignment Plan Development • Strategic Planning • Physician Network Management • Acquisitions/Mergers • ACO Readiness Assessments • Business Plan Development • Financial Modeling/Pro Forma Development

Practice Management Initiatives

Mergers • Interim Management • Revenue Cycle Management Analysis • Long-Term Management • Procedural Coding & Compliance Reviews • Operational Processes

Physician Compensation Initiatives

Fair Market Value Analysis • Development of Income Distribution Plan • Developing/Redesigning Compensation Plans for Employed Physicians

Post-Merger Integration Initiatives

Change Management • Process Improvement • Planning (Strategic and Tactical) • Training Transition Programs • Hospital Operations Initiatives • Service Line Analysis • Interim Management • RAC Audit Readiness • Medical Staff Development • C-Level Executive Recruitment • Community Needs Analyses • Financial Improvement • Due Diligence • Operational Assessments

TECHNOLOGY

Strategic Information Technology Planning

HIT Software/Hardware Vendor Vetting and Procurement
Healthcare Information Technology Project Management

Key Decision Guidance • Workflow Analysis • Project Implementation • Policies and Procedures System Optimization • Helpdesk Support • Vendor Vetting and Procurement • Vendor Contracting • HIT Clinical Integration • ACO HIT Development • Vendor Compliance • ARRA / Meaningful Use • ICD-10 • Community Health Records • HCIT Speaking • Clinical Integration • Health Information Exchanges • HCIT Publishing

EXECUTIVE SEARCH

Excellence in Leadership Selection

Talent Acquisition – Service line through C-Suite

Hospitals & Health Systems • Academic Executive Leadership • Physician Group Leadership

Talent Management & Retention

Developing the Strategic Human Collateral of the Future

Executive Coaching • Organizational Assimilation • Leadership Team Assessment, Development, & Retention
Effective strategic & implementation oriented communication skill development

construction management | design build | general contracting

CPPI OF GEORGIA, LLC

CPPI takes pride in delivering innovative, sustainable healthcare facilities, while cultivating long lasting relationships.

since 1968
www.cppei.com

VALIC®

EXPERTISE

Retirement is our specialty.

SAVING : INVESTING : PLANNING

CLICK
VALIC.com

CALL
1-800-426-3753

VISIT
your VALIC
financial advisor

Let's talk one-on-one about planning
for your retirement.

Allen Thomas
Regional Vice President
770-395-4705
allen.thomas@valic.com

Annuity contracts are issued by The Variable Annuity Life Insurance Company and distributed by its affiliate, American General Distributors, Inc., member FINRA.

VALIC represents The Variable Annuity Life Insurance Company and its subsidiaries, VALIC Financial Advisors, Inc. and VALIC Retirement Services Company.

Copyright © The Variable Annuity Life Insurance Company.
All rights reserved. VC 22770 (09/2012) J88301 EE

TRANE®

Making Healthcare Buildings Better for Life

Contact Tom Wohlford to find out how.
404.321.7500 x1138
trane.com/healthcare

Proud Sponsor of the
Georgia Alliance of
Community Hospitals

LARGE HOSPITAL OF THE YEAR

ST. JOSEPH'S/CANDLER

St. Joseph's/Candler has demonstrated commitment to all-encompassing wellness that includes primary care and specialized medical treatment, but also safe and adequate housing, education, access to information and meaningful employment. Through a wide array of clinical and social support services, they are certainly a leader in the view that health and wellness do not simply mean the absence of disease.

One of the most challenging issues facing hospitals today is coping with the large numbers of uninsured patients who seek primary care in our acute care facilities. St. Joseph's/Candler operates a primary care clinic staffed by volunteers, a state-of-the-art, all-digital, mobile cancer screening unit and a health center that is open five days a week to specifically serve uninsured and underinsured patients.

In 2011, they provided more than \$44 million in community assistance, including \$21 million in uncompensated care. Additionally, honoring their holistic approach, this hospital provided in-kind contributions in support of food assistance, lodging vouchers, workforce development programs and medical missions to developing nations, including Guatemala and Guyana.

Through their pledge to promote wellness for all people, this hospital has emerged as a national exemplar for its case management program for older and disabled Medicare recipients with chronic illnesses. The innovative program, which blends primary medical care with community support services, truly illustrates how this hospital is moving the system of care in this country forward to address root causes of health disparities.

SMALL HOSPITAL OF THE YEAR

PIEDMONT NEWNAN

Piedmont Newnan has done some truly amazing things over the past year. In addition to providing expanded care to its community, it set a new standard by transferring to a new, state-of-the-art facility.

Piedmont Newnan opened the doors to its new facility in May of this year, leaving behind a building constructed in the 1960s for one that was designed by the people who staff it. During the design phases of its new facility, this hospital engaged staff from all departments to create spaces that meet the needs of the people who use them. Nurses designed patient and supply rooms while all staff was able to provide input on their departments' layouts. The same staff that helped design the new facility helped coordinate the move to it. That move, which required meticulous preparation, included eight training exercises to ensure patient safety and staff vigilance. On opening day, 40 patients were moved to the new facility from the old without a hitch. In September 2012, the new facility was honored with a Citation award during Modern Healthcare's 27th Annual Design Awards.

Since settling into its new address, Piedmont Newnan has grown its services. Just in the last year, they have added an interventional radiology suite, an MRI Breast Coil, a neonatal intensive care unit, a soon-to-open center for neuroscience and several new physicians. While expanding on its services, they have continued their commitment to underserved populations and expanded access to care. Since October 2011, Piedmont Newnan has provided \$443,000 worth of free services, including lab work and x-rays, and has provided life-saving mammograms to women in the community.

At the same time, they have been partnering with community organizations, providing free screenings and educational materials at health fairs, as well as donating \$10,000 to a local county school system to educate students about careers in healthcare.

Despite having to complete planning and building of a brand-new replacement facility, Piedmont Newnan went above and beyond to improve the lives of its citizens.

2012 CEO OF THE YEAR

CEO OF THE YEAR

It is no secret among us that we are true economic drivers in our communities. We keep the workforce healthy; we make significant investments in community service; and we are large employers. James McGahee has made a significant impact in three decades of leadership, driving growth in his community in so many respects. With a staff of 2,300, his hospital is among the top three employers in the county - and the largest non-governmental employer. In 2009, South Georgia Medical generated approximately \$601 million in revenue for the local economy and provided approximately \$26,847,924 in uncompensated care.

Just like each of our hospitals, any profits we make are invested back into our facilities. In an economy and state budget that has made squeezing profits more and more difficult, James has been able to add new services and fund valuable outreach and education programs that benefit students, persons with chronic diseases, the elderly and the uninsured and underinsured. The hospital's cardiac and spine centers were recognized by Georgia Trend as a top ten service line for Georgia hospitals in their respective category. This best-in-class care is invaluable to the community and the hospital provides it without receiving any local tax support.

In a career that spans 30 years, James McGahee started as the Chief Financial Officer, became the Chief Operating Officer and, ultimately the Chief Executive Officer in 2001. During this time, the medical center has grown tremendously, adding the Pearlman Cancer Center and the Dasher Heart Center and, most recently the acquisition of Smith Northview Hospital, the 17th largest hospital in Georgia.

James McGahee has been quoted saying, "I've worked with great mentors on the board over the years, and I have enjoyed serving the general public tremendously." Congratulations to the CEO of the Year, James McGahee.

LEGISLATOR OF THE YEAR

Health and social law. Protecting consumers. Dedication to the young and vulnerable. Serving the elderly. Senator Renee Unterman has gone beyond being a champion of one group or issue. She has truly adopted a caring approach to leadership that extends broadly and deeply.

Each legislative session, she fights to end sexual exploitation of minors and was instrumental in legislation that acknowledged children in prostitution are truly victims and not criminals. This is a critical first step in getting them the help they need and focusing policing and enforcement on the true criminals.

She has twice been named a "Public Health Hero" by the Georgia Public Health Association (GPHA). She has established two private charitable organizations, Friends of Gwinnett County Senior Services and Aid Gwinnett, through which she remains committed to serving the needs of senior citizens and those families and individuals who are affected by the AIDS virus.

The list of contributions and accomplishments is long and probably does not come close to fully describing the impact she is making. Congratulations to the Chairman of the Health and Human Services Committee and Vice Chairman of Regulated Industries and Utilities Committee, Senator Renee Unterman.

2012 LEGISLATOR OF THE YEAR

ANNUAL MEETING HIGHLIGHTS

2012 ANNUAL MEETING HIGHLIGHTS

Governor Nathan Deal

Governor Nathan Deal outlined the state's current healthcare position, explaining that the election ultimately determines the agenda. He expressed fiscal concerns regarding the Affordable Care Act and warned of eliminated DSH payments leading to insolvency. He reiterated his opposition to Medicaid expansion and increased Federal Medical Assistance Percentages rates. Governor Deal encouraged enhanced efficiency and rates of revenue through streamlined information sharing, decreased duplication of efforts and increased flexibility and quality of care.

Georgia Attorney General Sam Olens

Georgia Attorney General shared his thoughts on the Affordable Care Act and the recent Supreme Court decision to uphold the law. He emphasized the importance of increased market competition and the need for high-risk pools to accommodate the state's ever-growing healthcare needs. He previewed his office's continued work on "pill mill" legislation to combat abuse of drugs and provider fraud in trafficking and stressed the importance of pain management facilities run exclusively by health care professionals.

RealClearPolitics

Thomas Bevan, co-founder and Executive Editor of RealClearPolitics, and Carl Cannon, Washington Editor of RealClearPolitics, offered insight into factors impacting the 2012 presidential election, outlining the role of the economy, swing states and undecided voters. Bevan and Cannon offered a historical perspective, comparing this election to previous cycles and highlighting a shift to nationalized voting that hinges election outcomes on only eight to ten key states. Drilling down further, it is not merely swing states that decide the election, but the swing voters within those states. Cannon asserted, "In a country of 300 million people, only a fraction change anything." Unlike in 1984, when approximately 22 percent of voters were persuadable, a scant five to seven percent of voters decide the fate of modern elections. They forecasted a historically close election, reliant upon each candidate's ability to convince a pivotally small number of Americans.

Ceci Connolly

Former chief health policy correspondent for The Washington Post, author and healthcare expert, Ceci Connolly, provided valuable insight into industry implications of the Affordable Care Act (ACA) and the recent Supreme Court rulings on the individual mandate and Medicaid expansion. She went on to outline the “three truths of healthcare:” the ACA accentuated and accelerated trends that were already taking place; health care will move from fee-for-service to outcome-based reimbursement; and all progress is meaningless if the industry cannot begin to manage the 20 percent of citizens consuming 80 percent of medical care. These inevitable changes will mean a shift toward coordination of care, quality-based outcomes, innovative delivery systems and physician alignment for community hospitals. The ultimate hope is that as the demand for health care grows so too will opportunities for expansion, innovation and improved quality of care.

Dr. Connie Mariano

Author of *The White House Doctor: My Patients Were Presidents* and former physician to George H.W. Bush, Bill Clinton and George W. Bush, Connie Mariano recounted years spent maintaining the health of the most powerful men in the world. Her stories revealed a humbling inversion of roles, as a decorated Rear Admiral waiting patiently, hand and foot, on her patient. Mariano described military lessons that she attributes to her ultimate success, including veneration for a higher purpose and a nagging need to move from “underdog to top dog.” Now running a private practice, Mariano defines success as her ability to treat every patient like the President and reminds acting physicians and CEOs to resist complacency, embrace innovation, and find balance in one’s profession, purpose and passion.

DCH Commissioner David Cook

David Cook, Commissioner of the Department of Community Health (DCH), addressed the atmosphere of uncertainty surrounding this year’s election. He lamented bureaucratic inefficiencies, endorsing increased market competition to improve financial stability. He warned that Medicaid has surpassed its intended size and scope and acknowledged that Georgia will need to assess whether or not it can accommodate continued expansion. He went on to outline Medicaid redesign thus far and foreshadow the 2013-2014 strategy. DCH has already transitioned foster children to one managed care plan and is preparing to launch a Web portal giving physicians more information on patients’ medical histories. In the immediate future, Cook will work toward streamlined credentialing between the government, CMOs and hospitals and will continue to push Washington for increased flexibility.

WINTHROP

Experience the Winthrop Difference.

PROVIDING FINANCIAL SOLUTIONS FOR TECHNOLOGY PROJECTS

Let Winthrop Resources help transform your technology acquisition strategy to maximize capital and mitigate risk.

Dean Stinchfield
Senior Vice President of Sales

dstinchfield@winthropresources.com

952.656.7444

Ken Heimbach
Sales Manager of GA, AL & MS

kheimbach@winthropresources.com

952.656.7587

Winthrop is an approved partner of GACH

www.winthropresources.com

* HFMA staff and volunteers determined that this product has met specific criteria developed under the HFMA Peer Review Process. HFMA does not endorse or guarantee the use of this product.

Say ahh.

Payers, providers, pharmaceutical and life sciences companies are all looking to improve their own state of wellbeing. We're helping them identify opportunities to improve performance, increase profits and deliver more to people they serve.

See how we're advising our clients across the health continuum from strategic vision to tangible results. Read our case studies at pwc.com/healthindustries.

pwc

© 2012 PwC. All rights reserved. "PwC" refers to PricewaterhouseCoopers LLP, a Delaware limited liability partnership, which is a member firm of PricewaterhouseCoopers International Limited, each member firm of which is a separate legal entity.

Experience our relationship focused service model backed by the muscle and efficiency of a strong team of more than 1700. Dixon Hughes Goodman professionals are proud to serve Georgia hospitals, physician groups, senior housing, long term care, home health and hospice providers.

1700+ People
11 States
Top 20 Healthcare Management Consulting Firm
1 Go-To Relationship Partner

MUSCLE + efficiency

positively unique **DIXON HUGHES GOODMAN**
Certified Public Accountants and Advisors
877.424.6324 • dhgllp.com

PERKINS+WILL

www.perkinswill.com

Piedmont Newnan Hospital
Newnan, Georgia

Financial solutions that work harder, from diagnosis through delivery.

Healthcare organizations' financial needs shift over time. So, at every step, our specialized client teams work closely with you to meet urgent requirements and long-term goals. Whether you're looking to enhance revenue cycle management, finance a strategic expansion or improve care through equipment upgrades and innovations, we're here. Offering advice, expertise and a comprehensive range of healthcare financial solutions including credit, treasury and liquidity. All focused on one thing: helping you make healthcare work better for today's growing and changing populations.

To learn more, contact:

Chris Federico
Senior Client Manager,
Specialized Industries
404.607.5714
chris.federico@baml.com

bankofamerica.com/healthcare

Bank of America
Merrill Lynch

"Bank of America Merrill Lynch" is the marketing name for the global banking and global markets businesses of Bank of America Corporation. Lending, derivatives, and other commercial banking activities are performed globally by banking affiliates of Bank of America Corporation, including Bank of America, N.A., member FDIC. Securities, strategic advisory, and other investment banking activities are performed globally by investment banking affiliates of Bank of America Corporation ("Investment Banking Affiliates"), including, in the United States, Merrill Lynch, Pierce, Fenner & Smith Incorporated and Merrill Lynch Professional Clearing Corp., both of which are registered broker-dealers and members of FINRA and SIPC, and, in other jurisdictions, by locally registered entities. Investment products offered by Investment Banking Affiliates: Are Not FDIC Insured • May Lose Value • Are Not Bank Guaranteed. ©2012 Bank of America Corporation