

Last Name	First Name	Organization	Position	City	State/ Country
Aagaard	Jana	Dignity Health	Senior Counsel	Rancho Cordova	CA
Abella	John	Main Line Health	System Director, Information Security	Berwyn	PA
Adams	Anne	Emory Healthcare	Chief Compliance Officer and Chief Privacy Officer	Decatur	GA
Akinfolarin	Marilyn	Prince George's County Health Department	Compliance Officer	Largo	MD
Alford	Rita	MHMRA of Harris County	Director, HIM / Privacy Officer	Houston	TX
Alleyne	Deborah	New York City Human Resources Admin.	HIPAA Privacy Contact	Brooklyn	NY
Alouidor	Carlton	New York-Presbyterian Hospital	Compliance Specialist, Privacy	New York	NY
Amatayakul	Margret	Margret\A Consulting, LLC	President	Schaumburg	IL
Ampadu	Lacie	Crit Dept. Health & Social Services	DHSS Deputy Director	Parker	AZ
Anderson	Angela	Kaiser Permanente	NCAL Privacy & Security Officer	Oakland	CA
Anderson	Jen	Mayo Clinic	Sr. Privacy Analyst	Rochester	MIN
Aringo	Angeline	ONC	Informatics Intern	Washington	DC
Ashton	Roberta	Flagler Hospital	Information Security Analyst	St. Augustine	FL
Babmorad	Nealufar	DHHS - OCR	Health Information Privacy Specialist	Washington	DC
Baitman	Frank	Health and Human Services	Chief Information Officer, ASA, OCIO	Washington	DC
Baker	Marti	Community Health Network	Network Privacy & Compliance Consultant	Indianapolis	IN
Baker	Michelle	Hamilton Center, Inc	Executive Director	Terre Haute	IN
Baldenegro	Kelly	Crit Dept. Health & Social Services	Medical Billing Supervisor	Parker	AZ
Banks	Fallon	Aetna	Counsel	Manchester	CT
Banyai	Sheila	GCRC	HIT Consultant	Houston	TX
Barnes	Gregory	Horizon Blue Cross Blue Shield of New Jersey	Chief Information Security Officer	Newark	NJ
Barnett	Michael	Primary Care Health Services Inc.	Health Services Director	Pittsburgh	PA
Barrett	Jared	Maize Analytics	VP of Business Development	Nashville	TN
Barry	Charley	Smoky Mountain LME/MCO	QM Specialist Lead	Asheville	NC
Bassett	Greg	Clearwater Compliance	VP, Services Delivery	Hendersonville	TN
Bauer	Jonathan	Somerset Hospital	CIO	Somerset	PA
Bedard	David	Meditology Services	IT Risk Management Account and Sales Executive	Frederick	MD
Bianchi	Alden	Mintz, Levin, Cohn, Ferris, Glovsky & Popeo, PC	Practice Group Leader, Employee Benefits and Executive Compensation Practice	Boston	MA
Bokar	Vicki	Cleveland Clinic		Cleveland	OH
Bonello	Kevin	Greenfield Senior Living Inc	Vice President, Information Systems & Technology	Falls Church	VA
Bourey	Susan	Yale University	Chief HIPAA Privacy Officer	New Haven	CT
Bowman	Dan	FierceHealthIT	Senior Editor	Washington	DC
Braithwaite	William	Braithwaite Consulting	"Doctor HIPAA"	Washington	DC
Branham	Susan	Correct Care , LLC	Medical Records Coordinator	Columbia	SC
Bratten	Kurt	O'Connell & Aronowitz	Partner	Albany	NY
Brooks	Aja	HHS/ONC	Policy Analyst	Washington	DC
Brown	Sara	The Everett Clinic	Privacy Officer	Everett	WA
Buenning	Denise	Committee on Operating Rules for Information Exchange (CORE)	Director	Washington	DC
Burg	Aaron	DeviceLock	Sales Engineer	San Ramon	CA
Burke	Shannon	Cenpatico	Compliance Director	Austin	TX
Campbell	Jason	Morris & Dickson Co.	HIPAA Security Officer	The Woodlands	TX
Carlson	April	Mayo Clinic	Privacy Officer	Rochester	MIN
Carmona	Penny	Crit Dept. Health & Social Services	Medical Billing Specialist	Parker	AZ
Cassel	Christine	National Quality Forum	President and CEO	Washington	DC
Castellanos	David	Orange County Health Care Agency	Security Officer	Santa Ana	CA
Caswell	Michelle	Clearwater Compliance	Senior Director, Legal and Compliance	Hendersonville	TN
Caton-Peters	Helen	HHS-ONC	Senior Health Information Privacy Analyst	Washington	DC
Caudill	Kimberly	Green County Combined Health District	Public Health Nurse	Xenia	OH
Chaput	Bob	Clearwater Compliance	Chief Executive Officer	Hendersonville	TN
Chaput	Mary	Clearwater Compliance	CFO / COO	Hendersonville	TN
Chen	Julia	County of Los Angeles	Assistant HIPAA Privacy Officer	Los Angeles	CA
Chesley	Barbara	Richardson Plowden & Robinson	Attorney	Columbia	SC
Chillington	Yulia	Access Health CT	Appeals Manager	Hartford	CT
Chouinard	Denise	Harvard Pilgrim Health Care	Privacy Officer	Wellesley	MA
Clark	Jan	ESI Healthcare Business Solutions LLC	CFO & Compliance Officer	Dallas	TX
Clemmons	Zinethia	DHHS - OCR	Health Information Privacy Specialist	Washington	DC
Coffman	Deena	IDT911 Consulting	Chief Executive Officer	New York	NY
Coleman	Janice	Ateb, Inc.	Security Officer	Raleigh	NC
Collmer	Veda	WebPT	In House Counsel/Compliance Officer	Phoenix	AZ
Combs	Mark	West Virginia United Health System, Inc.	Assistant Vice President and Assistant Chief Information Officer	Morgantown	WV
Coulibaly	Anta	Adventist HealthCare, Inc.	Sr. Internal Auditor	Gaithersburg	MD

Last Name	First Name	Organization	Position	City	State/ Country
Crawford	Fred	Siemens Healthcare Diagnostics	Data Protection Advisor	Newark	DE
Cronin	Karen	Health Care Service Corporation	Privacy Senior Manager	Chicago	IL
Curley	Erin	Dartmouth-Hitchcock	Privacy Manager	Lebanon	NH
Dahl	Lois	Fairview Health Services	Information Privacy Director	Minneapolis	MN
D'Avena	Ayesha	The North Highland Company	Principal	Arlington	VA
Davis	Geraldine	DHHS - OCR	Health Information Privacy Specialist	Washington	DC
Del Rey	Mercy	Baptist Health South Florida	Chief Privacy Officer	Coral Gables	FL
DeLuca	Ratana	Metrocare Services	Chief Compliance Officer	Dallas	TX
Dendy	Christopher	Parallon	Manager, Compliance	Franklin	TN
Deuber	Trina	Aleutian Pribilof Islands Association, Inc.	Administrative Operations Manager	Anchorage	AK
Dorsett	Sandra	Health Net Federal Services	Director, Division Compliance Programs	Rancho Cordova	CA
Dumitrescu	Andrei	Bureau of TennCare	Privacy Officer	Nashville	TN
Dunnahoo	Kevin	Protiviti	Senior Manager, HCISPP	Dallas	TX
Dunst	Kathleen	Bayer Corporation	Senior Counsel	Indianola	PA
Dvorak	Katie	FierceHealthIT	Associate Editor	Washington	DC
Eilbracht	Hans	Hamilton Center, Inc.	Chief Information Officer	Terre Haute	IN
Elliott	Grant	Ostendio	CEO	Arlington	VA
Emanuel	Martin	Noblis	Healthcare Consultant	Falls Church	VA
Emmett	Erica	Sentryworx	CEO, HCISPP	Oilville	VA
Ensenbach	Rick	Wipfli CPAs & Consultants	Manager, Healthcare Risk Advisory Services	Bruce	WI
Fabbri	Daniel	Maize Analytics	Founder / CEO	Nashville	TN
Falck	Jay	Unicorn Computing	Consultant	Austin	TX
Farnham	James	Roswell Park Cancer Institute	Senior Associate Auditor	Buffalo	NY
Farris	Wes	MHMRA of Harris County	Information Security Officer	Houston	TX
Faulstick	Carl	Eastern Maine Healthcare Systems	EMHS Compliance Officer	Bangor	ME
Fayed	Rebecca	The Advisory Board Company	Associate General Counsel and Privacy Officer	Washington	DC
Fink	Jud	UnitedHealth Group	Regulatory Affairs	New Tripoli	PA
Finley	Melissa	Fauquier Health	Director, PAS/HIM and Privacy Officer	Warrenton	VA
Fleming Dunlap	Erin	Polsinelli PC	Shareholder	St. Louis	MO
Foster	Robert	Health and Human Services	Deputy Chief Information Officer, ASA, OCIO	Washington	DC
Franklin	Bill	Coalfire	Director	Marlborough	MA
Fullenkamp	Mary Kay	University of Utah Medical Center	Privacy Analyst and Auditor	Salt Lake City	UT
Goldberg	Alan		Attorney and Counselor at Law	McLean	VA
Goldstein	Sara	MRO Corporation	Privacy and Compliance Counsel	King of Prussia	PA
Gordon	G E P	HIPAA UP!	Consultant	Silver Spring	MD
Gordon-Nguyen	Marissa	DHHS - OCR	Health Information Privacy Specialist	Washington	DC
Graham	Heidi	Idaho Dept. of Health & Welfare	Civil Rights Manager/Privacy Officer	Boise	ID
Granberg	Mitchell	Optum	Chief Privacy Officer	Eden Prairie	MN
Gray	Elizabeth	Department of Health Policy, GW Milken Institute of Public Health	Senior Research Associate	Washington	DC
Green	Denesecia	Centers for Medicare and Medicaid Services	Acting Director, Administrative Simplification Group (ASG), Office of E-Health Standards and Services (OEES)	Baltimore	MD
Greene	Adam	Davis Wright Tremaine	Partner	Washington	DC
Gregory	Karen	Total Medical Compliance	Director of Compliance and Education	Indian Trail	NC
Gwyn	James	Dept of Veterans Affairs	Program Analyst	Murfreesboro	TN
Haag	Phyllis	UNITE HERE HEALTH	Privacy Officer	Aurora	IL
Hagerstrand	Bill	Utimaco Inc.	VP Business Development	Los Gatos	CA
Hall	Sara	DHHS	DCISO	Washington	DC
Hantke	Valerie	General Dynamics Fidelis Cybersecurity Solutions	Cybersecurity Engineer	Columbia	MD
Harbauer	Kevin	Healthwise, Inc	SVP Product Technology and Development	Boise	ID
Hayes	Tracy	Smoky Mountain LME/MCO	General Counsel	Asheville	NC
Hegedus	Paul	Ostendio	Customer Success Analyst	Arlington	VA
Heide	Christina	DHHS - OCR	Acting Deputy Director for Health Information Privacy	Washington	DC
Henderson	Daniel	Aprima	HIPAA Security Officer	Carrilton	TX
Henderson	Harold	DHHS - OCR	Chief Executive Secretariat & Special Assistant to the Director	Washington	DC
Henoud	Joudi	DHHS - OCR	Information Security & Assurance Risk Strategist	Washington	DC
Hernandez	Leslie	EnvisionRxOptions LLC	Assistant Privacy Officer	Fort Lauderdale	FL
Hill	Tina	Parkland Hospital	Associate Site Administrator	Grand Prairie	TX
Hoegg	Julie	Smarttronix, Inc.	HIPAA Compliance Officer	Shaliman	FL
Hogan	Katherine	Department of Veterans Affairs	Program Analyst	Washington	DC
Hogan	Terri	Employee Benefit Management Services, Inc.	Attorney	Billings	MT
Huggett	Karen	University of Washington	Assistant Director of HIPAA	Seattle	WA

Last Name	First Name	Organization	Position	City	State/ Country
Hughes	Heather	U.S. Legal Support	HIPAA Privacy Officer	Houston	TX
Hykel	Daryl	HMS	Information Security Analyst	Irving	TX
Ingram	Krisi	Baylor Medical Center at Frisco	Director HIM/Privacy Officer	Frisco	TX
Ireland	Mary Beth	Inova Health System	Assistant Privacy Officer	Falls Church	VA
Irving	Jacob	Community Dental Partners	Chief Information Officer	Denton	TX
Jackson	Eric	GD Fidelis Cybersecurity Solutions	Director of Proactive Security Services	Columbia	MD
Jeffress	Tyrone	Meditology Services	Manager, IT Risk Management	Philadelphia	PA
Jobs	Kathy	Sentara Healthcare	Chief Information Security Officer	Virginia Beach	VA
Johnson	Glenn	(ISC) <sup>2</sup>	US Business Development Manager	Clearwater	FL
Jolley	Julie	Health Claims Plus	CEO	Liberty	TX
Jones	Kearline	Health Partners Plans	VP, Gov't Relations & Compliance	Philadelphia	PA
Jump	Michelle	Stryker Corporation	Regulatory Affairs Analyst	Kalamazoo	MI
Kandel	Robin Frazier	Booz Allen Hamilton	Lead Associate	McLean	VA
Kaneshiro	Suzanne	Department of Public Health and Social Services	Chief Public Health Officer	Mangilao	Guam
Kaschak	Melissa	Olympus	HIPAA Privacy/Security Officer	Center Valley	PA
Kelly	Robin	Wesley Spectrum Services	Quality/Compliance Officer	Pittsburgh	PA
Kenney	Kathleen	Polsinelli	Attorney	Chicago	IL
Kessler	Lindsay	Polsinelli PC	Attorney	Chicago	IL
Khalil	Fouad	Paychex Inc.	Security Compliance Management	Webster	NY
Kilpatrick	Tom	Ateb, Inc.	Consultant	Raleigh	NC
King	Ron	CampusGuard	President	Plano	TX
Knight	Chad	PeaceHealth	Associate General Counsel	Vancouver	WA
Koenig	James	Booz Allen Hamilton	Global Leader, Commercial Privacy Practice; Leader, Cybersecurity for Health	Philadelphia	PA
Kooyman	David	Western Intermountain Lithotripsy	CEO/Business Manager	Nibley	UT
Kupersmith	Joel	Georgetown University Medicine	Adjunct Professor	Washington	DC
Landorno	Carl	Quest Diagnostics	Executive Director, Compliance Operations & Privacy Officer	Lyndhurst	NJ
Langner	Laura	Complete Compliance Solutions LLC	President	Scotch Plains	NJ
Larson	Adam	UNITE HERE HEALTH	HIPAA Specialist	Aurora	IL
Lazarus	Steven	Boundary Information Group	President	Denver	CO
Le	Linda	Orange County Health Care Agency	Deputy County Privacy Officer	Santa Ana	CA
Leclercq	Kenneth	Calvert Memorial Hospital	Information Security Officer	Prince Frederick	MD
Lee	Alyssa	Oklahoma Healthcare Authority	Civil Rights and HIPAA Compliance Officer	Oklahoma City	OK
Lehmann	Bonnie	St. Luke's Hospital	Corporate Privacy Officer/Director of HIS	Chesterfield	MO
Leopard	Amy	Bradley Arant Boult Cummings LLP	Partner	Nashville	TN
Lippincott	Ross	UnitedHealthcare	Vice President, Regulatory Implementation Office	Minnetonka	MN
Lohse	Gwendolyn	Committee on Operating Rules for Information Exchange (CORE)	Deputy Director	Washington	DC
Lorents	Troy	W.L. Gore & Associates	Business Compliance and Risk Management	Flagstaff	AZ
Loucks	Stacey	Employee Benefit Management Services.	Compliance Officer	Billings	MT
Love	Sonya	AtlantiCare Health System	Privacy & Policy Manager	Egg Harbor Twp.	NJ
MacCallum	Laurie	Truven Health Analytics	Senior Project Manager	Bethesda	MD
Macrelli	George	HMS	Sr. Director, Security Assurance	New York	NY
Marasco	Robert	Procopio	Attorney	San Diego	CA
Marseille	Rita	Wilson Getty LLP	Attorney	San Diego	CA
Martin	Rita	Bayer Corporation	Legal Counsel	Whippany	NJ
Martinez	Myriam	Stanford Health Care	Senior Privacy Specialist	Palo Alto	CA
Martinez	Peggy	The Urology Center of Colorado	Chief Operating Officer	Denver	CO
Matthiesen	David	DeviceLock	Director of Sales - Strategic Accounts	San Ramon	CA
McAndrew	Gina	North Oaks Health System	HIPAA / Privacy Coordinator	Hammond	LA
McBride	Linda	County of Los Angeles	Chief HIPAA Privacy Officer	Los Angeles	CA
McClure	Joseph	Siemens Medical Solutions USA, Inc.	Patient Data Privacy Officer	Malvern	PA
McGough	Patrick	OKC-County Health Department	Director of Clinical Services Division	Oklahoma City	OK
McGraw	Deven	Manatt, Phelps & Phillips LLP	Partner	Washington	DC
McLendon	William	CompliancePro Solutions	Managing Director	Titusville	FL
McManus	Lily	Thompson Information Services	Editor	Bethesda	MD
Medina	Ruben	Second Image National	General Counsel	San Dimas	CA
Mendygral	Joe	FishNet Security	Principal Security consultant	Ocean City	MD
Mernar	Bob	Ateb, Inc.	Privacy Officer	Raleigh	NC
Mihok	Sandra	Eckert Seamans Cherin & Mellott, LLC	Member	Pittsburgh	PA
Miller	Judith	Advocate Physician Partners	VP Medical Services & Clinical Integration	Rolling Meadows	IL
Misner	Paul	Coalfire Systems	Regional Sales Director-Federal	McLean	VA
Monson	Jacki	Office of the General Counsel	Sutter Health Chief Privacy Officer		

Last Name	First Name	Organization	Position	City	State/ Country
Morgan	Sherri	DHHS - OCR	Health Information Privacy Specialist	Washington	DC
Moriarty	Kendra	MD Anderson Cancer Center	Senior Compliance Analyst	Houston	TX
Munns	Anthony	Brown Smith Wallace LLC	Partner	St. Louis	MO
Nahra	Kirk	Wiley Rein LLP	Partner	Washington	DC
Ndaw	Alioun	City of Houston	Senior Contract Compliance Officer	Houston	TX
Nokuri	Beatrice	Bricker & Eckler LLP	Attorney	Columbus	OH
Oaks	Donald	Bureau of TennCare	HIPAA EDI Manager	Nashville	TN
Okahata	Matt	Hawaii Primary Care Association	Health Information Technology Director	Honolulu	HI
Olsen	Matthew	Dept. of Health and Human Service	Subject Matter Expert	Washington	DC
O'Neal	Kotrina	Bon Secours Health System, Inc.	Chief Privacy Officer	Marriottsville	MD
Orcutt	Justin	Coalfire Systems	Sales Manager	New York	NY
Ornstein	Charles	ProPublica	Senior Reporter	New York	NY
Pabrai	Uday Ali	ecfirst (Home of HIPAA Academy)	Chief Executive and Co-founder	Waukee	IA
Parmigiani	John	John C. Parmigiani and Associates, LLC	President	Ellicott City	MD
Patel	Meera	Cardinal Health	Sr. Counsel Regulatory	Dublin	OH
Patrick	Phyllis	Phyllis A. Patrick & Associates LLC	Founder and President	Purchase	NY
Patuzzi	Victor	HCFA State of TN	CSO	Nashville	TN
Paulino	Rachelle Perez	Guam Department of Public Health and Social Services	Interim HIPPA Privacy Officer	Mangilao	Guam
Pearlman	AJ	DHHS - OCR	Chief of Staff	Washington	DC
Peters	Iliana	US Department of Health and Human Services	Senior Advisor for Compliance and Enforcement, Office for Civil Rights	Washington	DC
Peterson	Colette	Miami Beach Community Health Center	Compliance Officer	Miami	FL
Pham	Mary	Center for Inherited Blood Disorders	Chief Operating/Compliance Officer	Santa Ana	CA
Phelps	Ruth-Ann	Department of Veterans Affairs	Director	Washington	DC
Piant	Kimberly	Express Scripts	Privacy Officer	St. Louis	MO
Piller	T.R.	ARKRAY	Information Security Officer	Edina	MN
Pliska	Suzanne	McGregor Clinic	IT/Security Officer	Ft. Myers	FL
Pruyn	Dan	Clearwater Compliance	VP, Business Development	Hendersonville	TN
Qasim	Mohammed	Health Care Service Corporation	Risk and Compliance Consultant	Chicago	IL
Raheja	Suman	Premier Healthcare Exchange	Privacy Officer / Project Manager	Bedminster	NJ
Ratto	Elizabeth	Clover Health	Director of Customer Service	San Francisco	NJ
Reeves	Katy	Fauquier Health	VP, HR/Ethics and Compliance Officer	Warrenton	VA
Renda	Sylvia	HealthSouth Corporation	Corporate Privacy Officer	Birmingham	AL
Rhoades	Darcey	Bayer Corporation	Counsel II	Pittsburgh	PA
Riccardi	Frank	Virginia Commonwealth University	Director, Health System Audit and Management Services Chief Compliance & Privacy	Richmond	VA
Riggs	Sharon	Thompson Information Services		Bethesda	MD
Rightsell	Beau	UMWA Health and Retirement Funds	Senior Associate Counsel	Washington	DC
Rinker	Verne	DHHS - OCR	Health Information Privacy Specialist	Washington	DC
Rodgers	Heidi	Crit Dept. health & Societal Services/BHS	Medical Records Tech	Parker	AZ
Rogers	Christopher	Indianan State Department of Health	Attorney	Indianapolis	TN
Romero	Norma	Community Dental Partners	Chief Compliance Officer	Denton	TX
Rone	Lee	Aprima	Corporate Council	Carrllton	TX
Rosa	Maria	Henry M. Jackson Foundation	Manager, Regulatory Affairs	Bethesda	MD
Salner	Matthew	Access Health CT	Regulatory Compliance Manager	Hartford	CT
Samuels	Jocelyn	US Department of Health and Human Services	Director, Office for Civil Rights (OCR)	Washington	DC
Samuels	Joseph	Mecklenburg County Government	Information/Cyber Security Analyst	Charlotte	NC
Sanchez-Caro	Nancy	Nancy Sanchez-Caro Health Care Consulting LLC	Owner	Bronx	NY
Savage	Lucia	US Department of Health and Human Services	Chief Privacy Officer Office of the National Coordinator for Health IT	Washington	DC
Sawyer	Daniel	Defense Health Agency (Tricare)	Business Information Manager	Falls Church	VA
Schmidt	Dennis	University of North Carolina at Chapel Hill	Director, Office of Information Systems	Chapel Hill	NC
Schmidt	Korin	Wyoming Department of Health	Deputy Director	Cheyenne	WY
Schwartz	Ave	The Austen Riggs Center	Director, Information Systems	Stockbridge	MA
Scipio	Patricia	Howard University Health Sciences	Chief Compliance Officer	Washington	DC
Scott	George	Smoky Mountain LME/MCO	Senior Director, MIS	Asheville	NC
Seeger	Rachel	DHHS - OCR	Senior Advisor for Health Information Privacy Public Affairs and Outreach	Washington	DC
Senturion	Martha	Montefiore Medical Center	Privacy Manager	Bronx	NY
Shedd	Jenna	Obermayer Rebmann Maxwell & Hippel LLP	Attorney	Philadelphia	PA
Slagel-Perry	Ashley	Community Health Center of the New River Valley	Social Work and Privacy Officer	Christiansburg	VA
Slaughter	David	Thompson Information Services		Bethesda	MD
Smith	Karen	Bricker & Eckler	Attorney	Columbus	OH

Last Name	First Name	Organization	Position	City	State/ Country
Smith	Paul	Hooper, Lundy & Bookman	Partner	San Francisco	CA
Solove	Daniel	George Washington University Law School	John Marshall Harlan Research Professor of Law	Washington	DC
Speir	Janine	East River Medical Imaging, PC	Director of Compliance & Quality Initiatives	New York	NY
Spevak	Marianne	Henry M. Jackson Foundation	Directory, Regulatory Affairs & HIPAA Privacy Officer	Bethesda	MD
Starr	Amanda	CSG Government Solutions	Client Executive	Chicago	IL
Stemen	Adrienne	Swagelok Company	Compliance Manager	Solon	OH
Stokowski	Elisa	Riverbend Medical Group	Director of Ancillary Services	Chicopee	MA
Stone Fletcher	Heather	Eckert Seamans Cherin & Mellott, LLC	Associate	Pittsburgh	PA
Stuart	Matt	Pacific Retirement Services, Inc.	HIPAA Security Program Administrator	Medford	OR
Sundblad	Bret	VNA of the Treasure Coast	Director of Information Technology	Vero Beach	FL
Swann	James	Bloomberg BNA	Reporter	Arlington	VA
Szlembarska	Elizabeth	Health Care Service Corporation	Privacy Administrator	Chicago	IL
Tabas	Lawrence	Obermayer Rebmann Maxwell & Hippel LLP	Attorney	Philadelphia	PA
Tayengco	Stephanie	LogicWorks	Vice President of Network Operations	New York	NY
Tefft	Kristen	UC Health	HIPAA Coordinator	Cincinnati	OH
Temples II	Gary	Memorial Hermann Health Systems	HIPAA Audit Compliance	Houston	TX
Tennant	Robert	Medical Group Management Association	Senior Policy Advisor	Washington	DC
Teytelman	Yan	North Slope Borough	Assistant Borough Attorney	Barrow	AK
Thai	Senh	University Hospital	Senior IT Audit Manager	Newark	NJ
Thomas	Kendra	MHMRA of Harris County	Legal Review Manager	Houston	TX
Thomas	Pete	Health Claims Plus	VP Sales & Marketing	Liberty	TX
Thompson	Cherrilyn	Fort Defiance Indian Hospital Board, Inc.	Patient Relation/HIPAA/Health Stream Manager	Fort Defiance	AZ
Tucci	Tom	DHHS - OCR	Security Rule SME/Technical Analyst	Washington	DC
Tucker	DeAnn	Owensboro Health	Privacy & Security Officer	Owensboro	KY
Turner	Guy	Sutter Health	Chief Information Security Officer	Mather	CA
VanderWier	Jennifer	F1 Solutions	President & CSO	Huntsville	AL
Vanheule	Thomas	HCSC	Systems Security Consultant	Chicago	IL
Veum	Catherine	Noblis	Manager/Health Innovation	Falls Church	VA
Waggoner	Carrie	Michigan Dept. of Community Health	Privacy Attorney	Lansing	MI
Waggoner	Lorna	HIPAA Academy	Director	Waukee	IA
Waldo	Ann	Waldo Law Offices, PLLC	Partner	Washington	DC
Walker Cooper	Jo	QS/1	Compliance Officer	Spartanburg	SC
Wallace	David	RiverBend Medical Group	Director of I.T.	Chicopee	MA
Warner	Deborah	Bright Day Psychology PLLC	Clinical Psychologist	Littleton	NE
Watterson	Anna	Davis Wright Tremaine	Associate	Washington	DC
Weeda	Mason	OFW Law	Attorney	Rockville	MD
Weinberg	Irwin	University of Kansas Hospital	Information Security Officer	Westwood	KS
Weinman	Nancy	City of Philadelphia	HIPAA Privacy Officer	Philadelphia	PA
White	Kimberly	North Shore LIJ Health System	Compliance Director and Privacy Officer	Great Neck	NY
Wicks	Andra	DHHS - OCR	Health Information Privacy Specialist	Washington	DC
Wieland	James	Ober Kaler	Principal, Health Law/IP Property Groups	Baltimore	MD
Wiggins	Kevin	Saul Ewing LLP	Special Counsel	Pittsburgh	PA
Williams	Rebecca	Davis Wright Tremaine LLP	Partner and Co-chair, Health Information & HIPAA Practice	Seattle	WA
Wiltse	Guy	(ISC) <sup>2</sup>	Certification Consultant	Clearwater	FL
Windschiel	Marilyn	Dean Health Plan	Assistant General Counsel - Compliance	Madison	WI
Wolters	Yvonne	Cleveland Clinic	Privacy Official	Cleveland	OH
Wright	Debbie	North Shore LIJ Health System	HIP/HIPAA Security Manager	Great Neck	NY
Yep	Mona	The George Washington University	Senior Recruitment & Enrollment Specialist	Alexandria	VA
Youngerman	Ryan	Maize Analytics	Director of Sales	Nashville	TN
Zaman	Farah	New York City Human Resources Admin.	Agency Attorney	Brooklyn	NY
Zeller	Steve	Logicworks	VP of Business Development	New York	NY