

THE 24th ANNUAL

CLIFFORD SYMPOSIUM

ON TORT LAW AND SOCIAL POLICY

PATIENT SAFETY: HOW MIGHT THE LAW HELP?

APRIL 19 AND 20 · 2018

PATIENT SAFETY: HOW MIGHT THE LAW HELP?

THURSDAY APPH 10 9019		CDID	AV APPIL 00 2018	
THURSDAY, APRIL 19, 2018		FKID	FRIDAY, APRIL 20, 2018	
9:00	Registration and Continental Breakfast	8:30	Registration and Continental Breakfast	
10:00	Opening Remarks	9:00	SESSION III: TECHNOLOGY RESPONSES	
	Jennifer Rosato Perea Dean, DePaul University College of Law Stephan Landsman		Presenters: Julia Adler-Milstein - Achieving the Right Balance: Safer Care through HIT and Avoiding Safety Failures from HIT	
10:15	Director, Clifford Symposium SESSION I: AN OVERVIEW OF THE ISSUES		Ross Koppel - Uses of the Legal System that Attenuate Patient Safety	
			Nathan Cortez - A Black Box to Improve Patient Safety?	
	Presenters: David Hyman - Dealing with Bad Doctors: Naming and Blaming in a World Without Claiming		Jeffrey Silber - When Public Reporting Can Mislead the Public: The Case of Medicine's Hospital Compare Mortality Model	
	Michelle Mello - Legal and Policy Interventions to Improve Patient Safety: Progress Since the Institute of Medicine's Report		Discussant: Stephan Landsman	
	Joanna Shepherd - Pharmacy Regulation and Patient Safety	11:00	BREAK	
	David Studdert - Bad Doctors	11:15	SESSION IV: OTHER INNOVATIONS	
	Discussant: - Michael Saks		Presenters: Tom Baker and Charles Silver - How Third-Party Insurers Protect	
12:15- 1:30	LUNCH		Patients and Improve Safety	
1:30- 3:30	SESSION II: REGULATORY RESPONSES		Jean Mitchell - Assessing Quality Data Reporting by Ambulatory Surgery Centers	
	Presenters:		Katherine Zeiler and Bapu Jena - Using Law to Identify Adverse Events	
	Wendy Netter Epstein - The Health Insurer Nudge			
	Rita Redberg - Improving the Safety of High Risk Medical Devices		Discussants : Allison Hoffman, Harold Bressler	
	Andrew Ryan - Improving Patient Safety through Policy: Is Payment Reform Up to the Task?	1:15	Closing Remarks – Day 2	
	Catherine Sharkey - The FDA as Health Information Regulator	1.15	closing nemarks - bay 2	
	Discussant: - Robert Rabin			
3:30	Closing Remarks – Day 1			

THE CLIFFORD SYMPOSIUM ON TORT LAW AND SOCIAL POLICY

In 1994, **Robert A. Clifford ('76)** endowed a faculty chair in tort law and social policy. The chair gives meaningful expression to his belief that the civil justice system serves a number of vital interests in American society. The Clifford Chair at DePaul provides a vehicle for exploration of the civil justice system in an intellectually rigorous fashion.

In addition to providing support for faculty research and teaching, the endowment makes possible an annual symposium addressing a timely issue in the civil justice area. The purpose of the symposium is to bring the latest scholarship and advances in legal practice to lawyers and scholars who specialize in tort law, civil justice and related fields. Professor Stephan Landsman is the current organizer and director of the symposium underwritten by the Clifford Chair.

PAST CONFERENCE TOPICS:

2017

The Impact of Dark Money on Judicial Elections and Behavior

2016

Privacy, Data Theft and Corporate Responsibility

2015

The Supreme Court, Business and Civil Justice

2014

In Honor of Jack Weinstein

2013

Brave New World: The Changing Face of Litigation and Law Firm Finance

2012

A Celebration of the Thought of Marc Galanter

2011

Festschrift for Robert Rabin

2010

The Limits of Predictability and the Value of Uncertainty

2009

Rising Stars: A New Generation of Scholars Looks at Civil Justice

2008

The Challenge of 2020: Preparing a Civil Justice Reform Agenda for the Coming Decade

2007

Distortions in the Attorney/Client Relationship: Threats to Sound Advice?

2006

Is the Rule of Law Waning in America?

2005

Who Feels Their Pain? The Challenge of Non-Economic Damages in Civil Litigation

2004

Starting Over: Redesigning the Medical Malpractice System

2003

After Disaster: The September 11th Compensation Fund and the Future of Civil Justice

2002

Export Import: American Civil Justice in a Global Context

2001

Smoke Signals: Civil Justice in the Wake of the Tobacco Wars

2000

Civil Litigation and Popular Culture

1999

Judges as Tort Lawmakers

1998

The American Civil Jury: Illusion and Reality

1997

Contingent Fee Financing of Litigation in America

1996

Tort Law and the Science of the Twenty-First Century

1995

ADR and Torts: Implications for Practice and Reform

Gustav Klimt, *Death and Life*, 1910-1911, reworked 1915-1916 © Leopold Museum, Vienna, Austria

REGISTRATION

The Clifford Symposium is free and open to the public. Because of space limitations, however, those interested in attending are encouraged to register in advance. Registrants will be given preference with regard to attendance, luncheon and distribution of materials. Registration must be completed no later than **Friday, April 13, 2018**. Walk-ins are welcome, but space is not guaranteed.

Reservations are accepted by phone at (312) 362-8372 or online at **2018cliffordsymposium.eventbrite.com**.

DePaul Center, Room 8005 One East Jackson Boulevard Chicago, Illinois

DePaul University College of Law is an accredited Illinois MCLE provider. This program has been approved for up to **8.0 hours of CLE credit**.

Day 1 – up to 4.0 General CLE credits Day 2 – up to 4.0 General CLE credits

