

1 BEFORE THE
2 ILLINOIS HEALTH FACILITIES AND SERVICES REVIEW BOARD
3
4
5 PROJECT #20-030
6 SARAH BUSH LINCOLN HEALTH CENTER
7 EFFINGHAM MEDICAL OFFICE BUILDING
8
9 PUBLIC HEARING
10
11 SEPTEMBER 2, 2020
12 12:00 NOON
13
14 Thelma Keller Convention Center
15 Holiday Inn
16 1202 North Keller Drive
17 Effingham, Illinois 62401
18
19
20
21
22
23
24

1	INDEX	
2		
3	SPEAKERS	Page
4	Jerry Esker	7
5	Theresa Rutherford	12
6	Erica Stollard	16
7	Julie Goebel	20
8	Senator Dale Righter	24
9	Dr. Ruben Boyajian	28
10	Nick Williams on behalf of Dr. Peter Bonutti	32
11	Dr. John Scherschel	37
12	Scott Wilson	41
13	Dr. Andrew Mahtani	44
14	Doug Wohltman	47
15	Meghan Rewers	49
16	Tom Grunloh	51
17	Sister Carol Beckermann	53
18	Amy Dammerman	56
19	John Kingery	59
20	Online Attendees	64
21		
22		
23		
24		

1 APPEARANCES:

2 MR. GEORGE ROATE, Hearing Officer

3 MR. MIKE CONSTANTINO

4 Illinois Department of Public Health
5 Illinois Health Facilities and Services Review Board
6 535 West Jefferson Street
7 Springfield, Illinois 62761
8
9
10
11
12
13
14
15
16
17
18

19 REPORTED BY:

20 Joyce Lawrence

21 CSR-IL, RPR, CCR-MO

22 Alaris Litigation Services

23 15 S. Old State Capitol Plaza

24 Springfield, Illinois 62701

1 (Hearing commenced at 12:00 p.m.)

2 MR. ROATE: Good afternoon. My name is
3 George Roate. I am accompanied by Mr. Mike
4 Constantino, who is out in the lobby at this time.
5 We are from the Illinois Department of Public Health
6 and represent the Illinois Health Facilities and
7 Services Review Board. We are here to conduct a
8 public hearing on the proposed project known as
9 Project 20-030, Sarah Bush Lincoln Health Center
10 Effingham Medical Office Building.

11 As per the rules of the Illinois Health
12 Facilities and Services Review Board, I would like
13 to read the legal notice into the record.

14 In accordance with the requirements of
15 the Illinois Health Facilities Planning Act, notice
16 is given of receipt to establish a medical office
17 building in Effingham, Illinois. Project 2 --
18 20-030 Effingham Medical Office Building Effingham.
19 Applicants: Sarah Bush Lincoln Health System and
20 Sarah Bush Lincoln Health Center. The applicants
21 propose to establish a two-story medical office
22 building in 65,400 gross square feet of space
23 located at 1303 West Evergreen Avenue, Effingham.
24 Project cost: \$36,292,202.

1 A public hearing will take place pursuant
2 to 20 Illinois -- ILCS 3960. The hearing is
3 scheduled for Wednesday, September 2, 2020 at 12
4 p.m. and 2 p.m. at the Thelma Keller Convention
5 Center at the Holiday Inn, 1202 North Keller Drive,
6 Effingham, Illinois.

7 The public hearing is to be held by the
8 Illinois Department of Public Health pursuant to the
9 Illinois Health Facilities Planning Act. The
10 hearing is open to the public and will afford an
11 opportunity for parties with interest to present
12 written and/or verbal comment relevant to the
13 project. All allegations or assertions should be
14 relevant to the need for the proposed project and be
15 supported with two copies of documentation or
16 materials that are printed or typed on paper, size
17 8 1/2 inches by 11 inches. Consideration by the
18 State Board has been tentatively scheduled for
19 September 22, 2020 Illinois Health Facilities and
20 Service Review Board meeting.

21 If you have not done so, please sign in
22 using the appropriate registration forms in the
23 lobby. One form is for individuals who want to
24 provide testimony in favor of the project. Another

1 form is for people to provide testimony who oppose
2 the project. The last form is for individuals to
3 register their attendance who do not wish to
4 testify.

5 To ensure that the Illinois Health
6 Facilities and Services Review Board's public
7 hearings protect the privacy and maintain the
8 confidentiality of an individual's health
9 information, covered entities, as defined by the
10 Health Insurance Portability Act of 1996, such as
11 facilities, hospital -- hospital providers, health
12 plans and health care clearinghouses, submitting
13 oral or written testimony that discloses protected
14 health information of individuals shall have a valid
15 written authorization from that individual. The
16 authorization shall allow the covered entity to
17 share the individual's protected health information
18 at this hearing.

19 To maintain -- to maintain compliance
20 with COVID-19 health protection protocols, we ask
21 that all attendees maintain appropriate social
22 distancing, wear masks, and that no more than 25
23 attendees occupy the meeting room at any given time.
24 You will be called to speak in the order in which

1 you signed in, and we ask that you exit the room
2 immediately after providing your testimony. Those
3 of you who came with prepared text for your
4 presentation may choose to submit that text without
5 giving testimony. However, if you are giving oral
6 testimony, please be as brief as possible. As per
7 the legal notice, I would appreciate two copies of
8 your testimony. When you make your presentation,
9 please give the court reporter the spelling of your
10 complete name. If there is a chief spokesperson for
11 the applicant, we would like that individual to make
12 the first presentation. The remaining testimony
13 will be taken in the order of the names on the
14 registers. Please hold your questions until all
15 testimony is presented.

16 And we already have a set list of
17 presenters, so I'll go ahead and call up the first
18 presenter.

19 At this time, we ask Jerry Esker to
20 please approach the stand.

21 MR. ESKER: That's Jerry with a J. Last
22 name Esker, E-s-k-e-r.

23 All right. Good afternoon everyone. I'm
24 Jerry Esker. I am the president and CEO of Sarah

1 Bush Lincoln Health Center.

2 Sarah Bush Lincoln has been drawn into a
3 public debate with a large Springfield company that
4 owns 100 percent of the hospital here in Effingham.
5 I would like to make this point clear to the
6 residents of Effingham: Sarah Bush Lincoln wants no
7 part of this very divisive conflict. Because the
8 HSHS Corporation requested a public hearing and
9 engaged lobbyists and consultants and went to the
10 media, reached out to legislators and even
11 unsuccessfully tried to involve the Illinois
12 Hospital Association in support of their attempt to
13 block this construction, because of all of those
14 things, we have been forced to respond in this very
15 public forum.

16 This is a really, really tough day for
17 me. I was born in this Effingham hospital, as many
18 of you know. So was my wife, Lana, sitting here,
19 and all of our many siblings. My parents, my own
20 four siblings and their families still live here, as
21 do many of my wife's family. All of them, along
22 with several life-long friends and their family live
23 within the city limits of Effingham or just right
24 outside.

1 I remember skating at the local rink as a
2 kid. That's now a 50-year-old building that was
3 converted to a clothing store -- and I think it was
4 The World of Clothing; that just came to me -- and
5 then it was later converted to the Bonutti Clinic.
6 That's the same Bonutti Clinic building, the
7 50-year-old building that we are now replacing.

8 I have publicly expressed disappointment
9 and some surprise. Surprise because we've been told
10 it's very unusual, highly unusual for a hospital to
11 oppose the construction of a replacement doctor's
12 office. And disappointment because there are
13 efforts to block a project that will bring so much
14 good to the greater Effingham area. This project
15 involves millions of dollars in new construction, a
16 beautiful building sitting right at the intersection
17 of two of our country's largest interstates. This
18 is the Crossroads of America, the real Crossroads of
19 America. It's a building that will house the
20 nationally recognized Bonutti Orthopedic Clinic and
21 serve as a symbol for all of the high quality care
22 that we deliver inside. We asked the architects,
23 including a firm from Effingham, to design a
24 building that reflects the pride and entrepreneurial

1 spirit of this community. And if we can all agree
2 on one thing today, I think we can agree that the
3 architects delivered.

4 HSHS continues to tell the community it
5 does not object to a new building, it just has
6 questions about the size and redundancy of services.
7 And assuming those questions are genuine, I'm happy
8 to provide the answers. The additional space is
9 required to house existing services. The floor plan
10 is clear. Every square foot is accounted for.
11 There is no shell space in this building. It would
12 be cost prohibitive to the point of absurdity to
13 convert the new space into surgery suites, as has
14 been suggested. And regarding redundancy, we have
15 been performing these services in this community for
16 many years and that will not change regardless of
17 the outcome of this hearing. And I need to be
18 really clear about that. There is no service that
19 we offer our patients in Effingham that will change
20 regardless of the outcome of this hearing.
21 The only thing blocking construction of this
22 building -- the only purpose it will serve will be
23 to inconvenience our patients and deprive this
24 community of a boost to economic development.

1 The HSHS Corporation in Springfield is a
2 Goliath. Publicly available information released a
3 few years ago and system report shows a balance of
4 \$128 million in cash and \$1.5 billion in assets
5 that's set aside by its Board of Directors to use at
6 its discretion. Replacement of an outdated office
7 building with a larger office building will not
8 place the local hospital at risk of closing its
9 emergency department. It's not reasonable to even
10 suggest that. If the local ER closes, it's only
11 because the corporate owner in Springfield decided
12 the emergency services in Effingham don't merit the
13 expenditure. And they are never going to do that.
14 So many of the people that I love, including my
15 parents, all of my siblings, live less than ten
16 minutes from the St. Anthony emergency room. If I
17 thought there was even a remote possibility of this
18 project putting emergency services at risk, I would
19 not be standing here. My integrity is important me.
20 I care deeply about what my family and friends in
21 Effingham think of my actions. We're here to do
22 good. To bring our high brand of high quality
23 health care -- to bring our brand of high quality
24 health care, to reinvest our margins directly back

1 into this community, to make the Effingham area
2 better, stronger, healthier. We're not here to do
3 harm.

4 I strongly urge the Illinois Health
5 Facilities and Services Review Board to approve the
6 Effingham Medical Office Building Project.

7 Thank you.

8 MR. ROATE: Thank you.

9 Next, I would like to call Theresa
10 Rutherford to the stand.

11 MS. RUTHERFORD: Theresa, T-h-e-r-e-s-a;
12 Rutherford, R-u-t-h-e-r-f-o-r-d.

13 Good afternoon. First, thank you to the
14 Review Board for traveling to Effingham. We
15 appreciate that and convening this hearing today.
16 This process was established as a format for
17 questions, such as ours, to be addressed.

18 My name is Theresa Rutherford and I have
19 the honor of serving as the President and CEO of
20 HSHS St. Anthony's Memorial Hospital. I appear
21 today in opposition of CON Project 20-030 as
22 originally submitted.

23 Please know that this is extraordinarily
24 rare for St. Anthony's or the Hospital Sisters

1 Health System to oppose a CON application. In the
2 seven years as St. Anthony's CEO, and for the nine
3 previous years as a hospital COO, I personally have
4 never been involved in opposing a CON project. We
5 cannot find a record at any point in its 144-year
6 history of St. Anthony's ever before opposing a CON
7 application. This is not something we do casually
8 or take lightly.

9 The basis of our opposition is simple, in
10 my view. As proposed, Project 20-030 will
11 unnecessarily duplicate existing and presently
12 underutilized hospital services and redirect away
13 from the hospital both patients and revenue that
14 support essential and under-reimbursed hospital
15 services, associated hospital jobs, and a wide range
16 of community benefit projects which totaled over
17 \$11,000,000 last year alone.

18 As anyone involved in health care would
19 well understand, our concerns over this CON
20 application are particularly acute, given the harsh
21 impacts of the ongoing COVID-19 pandemic on rural
22 hospitals like ours.

23 The mission of St. Anthony's and the
24 Hospital Sisters Health System is to reveal and

1 embody Christ's healing love for all people through
2 our high quality Franciscan health care ministry.
3 Our hospital is non-profit as a matter of both law
4 and mission. Hospital revenues are important to us
5 as a means of supporting our mission of service to
6 the community.

7 This is personal for me, also, Jerry.
8 Thank you. Every day for my immediate family and
9 also when my seven grandchildren come to spend time
10 in Effingham, I have the piece of mind knowing that
11 a high quality hospital with essential services,
12 like an emergency department, is just 12 minutes
13 from our door.

14 It's personal for me every time I walk
15 into our hospital doors. I started my career in
16 1979 as a nurse's aide. I spent 11 years as a
17 licensed practical nurse and 30 years as an RN.
18 Eventually, I became a chief of nursing officer
19 before assuming leadership roles as COO and now CEO.
20 Those early years at the bedside, on the front line
21 of delivering patient care, are deeply engrained in
22 me.

23 I found my ultimate calling at St.
24 Anthony's, a federally-designated Sole Community

1 Hospital, where we provide care to everyone who
2 seeks our services, regardless of financial means.
3 The core values of St. Anthony's -- respect, care,
4 competence, and joy -- deeply resonate with me and
5 the team I lead.

6 Just weeks ago, in response to a
7 state-ordered curtailment of elective procedures and
8 associated loss of hospital revenues, it was
9 heartbreaking to lay off colleagues at St.
10 Anthony's. I know what that meant to our team and
11 their families and the communities that we serve.

12 When this CON application was filed, it
13 omitted the usually included information. We
14 requested this hearing to get more information. We
15 have no concerns over the modernization and
16 replacement of an existing medical office building.
17 And as a member of this community, I welcome it.
18 Our concerns and objectives center on the proposed
19 expansion of existing and new services and the
20 building size. Our difficulty is with the scope and
21 scale, not the concept. My concerns are not of HSHS
22 or Sarah Bush Lincoln, but about the people we
23 serve. The 23,000 who will need emergency services
24 in our ER this year, the nearly 700 families who

1 will expand their families and deliver babies in our
2 hospital. Both, essential services. And the
3 thousands who will need and use the social services
4 and programs we support through our community
5 benefit programming.

6 With more complete information and
7 appropriate modifications, we ultimately hope to
8 support this project. Just not as presently
9 proposed. We have long been good partners with many
10 of the providers represented by the CON application
11 in providing health care to Effingham and the
12 surrounding communities and we do this because the
13 care of the providers -- the care that these
14 providers deliver is in the best interest of those
15 we serve. I hope the ultimate resolution of this
16 manner honors that partnership to further our
17 mission of service.

18 Thank you.

19 MR. ROATE: Thank you.

20 The Board would like to call Erica
21 Stollard to the stand at this time.

22 MS. STOLLARD: E-r-i-c-a.
23 S-t-o-l-l-a-r-d.

24 Good afternoon. I am Erica Stollard,

1 Director of Planning and Business Development at
2 Sarah Bush Lincoln Health Center in Mattoon,
3 Illinois.

4 My remarks summarize the written
5 testimony that I am submitting today.

6 Sarah Bush Lincoln has submitted a CON
7 application to construct a medical office building
8 in Effingham, Illinois, which will replace our
9 outdated medical office building and house existing
10 services that we currently provide in Effingham.

11 We respectfully request that the Illinois
12 Health Facilities and Services Review Board approve
13 the project for the following reasons:

14 First, the application has documented the
15 need for the project as required by the Illinois
16 Certificate of Need, CON, rules. The current
17 medical office building is undersized and
18 dilapidated. It was built 50 years ago as a skating
19 rink. Dr. Peter Bonutti converted the space into a
20 medical office building several years ago. The
21 current volume warrants the 65,400-square-foot,
22 two-story medical office building. The replacement
23 building will be constructed just east of our
24 current existing building and the current medical

1 office building will be demolished upon occupancy of
2 that new building. The application clearly
3 documents the project does not include unfinished or
4 shell space. All space is designated for medical
5 office use. And the floor plans that we submitted
6 with our application are actually here on display
7 for you today, if you would like to take a look.

8 Sarah Bush Lincoln meets the Illinois
9 state standards for the size of the project. Sarah
10 Bush Lincoln conducted 40,143 office visits in
11 Effingham-based practices in fiscal year '20,
12 showing a 5 percent growth. SBL projects a 7
13 percent growth each year for the next three years.

14 Sarah Bush Lincoln also meets the
15 Illinois state standards for utilization of the
16 project for CT, ultrasound, and MRI services. The
17 project meets the state standards for two x-ray
18 machines, which will be placed on the second floor
19 in the orthopedic clinic. A third x-ray machine is
20 being requested for this project, which will be
21 located on the first floor in the walk-in clinic.
22 This will allow for walk-in clinic patients to
23 receive access to x-ray images without disrupting
24 care in the orthopedic clinic.

1 Because there are no specific state
2 utilization standards for patient exam rooms,
3 procedure rooms, laboratory procedures, and
4 rehabilitation services, the size of those areas
5 were determined based on review of historical
6 volumes and future projected demand.

7 All services, with the exception of CT,
8 are currently provided in the Effingham Planning
9 Area. Again, all services, with the exception of
10 CT, are currently provided in the Effingham Planning
11 Area. The CT imaging is necessary and will be
12 primarily used in conjunction with the MAKO robotic
13 arm for hip and knee joint replacement. The
14 application has clearly documented that the addition
15 of CT will not negatively impact HSHS St. Anthony's
16 Hospital. Based on the most recent data available
17 in the Illinois Hospital Profile Report, HSHS St.
18 Anthony will continue to operate at a capacity of
19 94.8 percent for CT scan services.

20 Also, the project clearly meets the
21 financial viability criterion and is documented in
22 this application. Sarah Bush Lincoln has an A+ bond
23 rating from Standard and Poor's.

24 Lastly, I would like to draw your

1 attention to the thousands of individuals who are
2 supporting this project. The press release
3 announcing the project, the editorial from the
4 Effingham Daily News supporting our project, and
5 other media interviews have generated hundreds of
6 social media comments in support of this project.
7 Additionally, 301 Effingham residents have signed a
8 petition supporting the project. 1,074 employees
9 from Sarah Bush Lincoln have submitted letters of
10 support. And more than 100 respected business
11 leaders and community members from Effingham and the
12 surrounding communities have submitted letters of
13 support for this project. Attached to my testimony,
14 I am submitting the media coverage, petitions, and
15 social media comments related to this project so
16 that you may directly review the incredible support
17 and enthusiasm we have received to replace our
18 medical office building.

19 Thank you for the opportunity to present
20 my testimony today. I strongly encourage you to
21 approve Effingham Medical Office Building Project
22 20-030.

23 MR. ROATE: Thank you.

24 Next, I would like to call Julie Goebel

1 to the stand.

2 MS. GOEBEL: Julie, J-u-l-i-e; Goebel,
3 G-o-e-b-e-l.

4 Hi, my name is Julie Goebel. I am Vice
5 President of Strategy for the Illinois Division of
6 Hospital Sisters Health System.

7 Thank you, Mr. Roate and Mr. Constantino,
8 for accommodating our public hearing request and
9 providing this opportunity today.

10 We hope everyone understands that HSHS
11 does not oppose the modernization of existing
12 facilities. We have stated that repeatedly and
13 affirm it again today. What we oppose is the
14 unnecessary duplication of services, the costly
15 over-expansion of facilities, and the creation of
16 excess capacity in violation of the Review Board's
17 regulations. This project violates those
18 regulations in material ways and it is to that
19 extent that we oppose it.

20 The permit application contained
21 conflicting information as to the scope of this
22 project and its compliance with applicable rules.
23 After we made an initial inquiry about this, the
24 applicant finally acknowledged just this week that,

1 yes, indeed, they did not follow the Board's rules
2 and they had omitted important information from the
3 permit application.

4 They provided some new information, but
5 it still conflicts with other responses or other
6 representations they have made. And it still does
7 not fully comply with the Review Board's rules.

8 They have not complied with the basic
9 requirement of providing physician referral letters
10 to show where the patients for the proposed services
11 are coming from, and that the project will not
12 adversely impact existing providers. The applicant
13 now concedes that it did not provide the required
14 referral letters. Although the applicant recently
15 submitted some referral letters, it is not done so
16 with respect to all required services. In addition,
17 the submitted referral letters are incomplete, as
18 they do not attest to where the historical
19 procedures were performed and how many patients will
20 be referred from each existing facility.

21 Their information is still incomplete and
22 it still does not allow for a full assessment of the
23 impact of this project. But the information they
24 have provided shows that the project is likely to

1 have a large adverse impact on St. Anthony's.

2 For example, the applicant only has
3 enough patient volume of its own to operate the
4 ultrasound equipment at 11 percent capacity. No one
5 buys expensive medical equipment with the
6 expectation it will hardly ever be used, which is
7 what this application seems to suggest. They need
8 to operate this equipment at a much higher capacity
9 to make it viable. Since they cannot do so with
10 their own patient volume, we can only assume they
11 will seek to obtain this volume from St. Anthony's.
12 They will need close to 3,000 patient visits that
13 they do not currently have to operate the ultrasound
14 to full capacity.

15 They want a CT scanner that they say will
16 operate at less than 15 percent capacity. That is
17 not a viable level of operation. Their new
18 information admits that they are already planning to
19 take volume away from St. Anthony's for the CT
20 scanner. They will need over 6,000 patient visits
21 that they do not currently have to operate the CT
22 scanner at full capacity.

23 They want three x-ray machines, even
24 though they barely justify one with their own

1 patient volume. They will need almost 15,000 x-ray
2 procedures that they do not currently have to
3 operate the x-ray machines at full capacity.

4 This is not a project designed to merely
5 update old facilities and equipment. This is a
6 highly aggressive expansion of services that
7 requires substantial numbers of St. Anthony's
8 patients to become financially viable. And to the
9 extent this gamble pays off for them, it will
10 severely impair the financial viability of St.
11 Anthony's.

12 The Review Board's regulations and
13 policies are intended to preserve the financial
14 viability of existing providers within a community.
15 This project is not in compliance with those
16 regulations and should be denied as submitted.

17 Thank you.

18 MR. ROATE: Thank you.

19 Next, I would like to call Senator Dale
20 Righter to the stand.

21 SENATOR RIGHTER: Dale, D-a-l-e; last
22 name Righter, R-i-g-h-t-e-r.

23 Thank you. My name is Dale Righter. I
24 am a State Senator from the 55th District. My

1 comments here today will closely track the
2 correspondence that I have provided to the Board.

3 As the State Senator from the 55th
4 District, my area of representation and my area of
5 concern includes both Effingham and Coles Counties.

6 My interest here today is two-fold:
7 First, to see that an accurate, fact-based
8 discussion of the application and its potential
9 impact takes precedence. Second, I am an advocate
10 for the overall advancement of this region, both in
11 terms of financial investment and patient care.

12 As you are aware, the application before
13 you contemplates the construction of a replacement
14 medical facility which represents an approximately
15 \$35 million investment in the City of Effingham for
16 purposes of housing, with one small exception,
17 services already being provided by the Sarah Bush
18 Lincoln Bonutti Clinic. Currently, the clinic's
19 services are housed in several facilities throughout
20 the City of Effingham. The new facility will allow
21 for consolidation of several services under one
22 roof. The benefit to the patients who choose to
23 seek services at the clinic is both clear and
24 substantial.

1 The sole exception referenced above is
2 the addition of a single CT scan machine. According
3 to the submitted materials and other available
4 information, St. Anthony's Hospital in Effingham,
5 which is a facility owned by the HSHS system based
6 in Springfield, performs approximately 13,600 CT
7 scans per year. The addition of a single CT scan
8 machine at the clinic will benefit the patients and
9 will result in approximately 300 scans currently
10 being performed at the HSHS facility in Effingham
11 instead being provided by the clinic. As a
12 percentage, that would constitute a mere 2 percent
13 of those scans.

14 Critical to the evaluation of this
15 application, as with all such applications, is the
16 willingness to ensure that public comments regarding
17 the potential impact of any project be verified by
18 and comport with the application itself. And I want
19 to emphasize by the application itself and not by
20 strained attempts to justify opposition.

21 On that note, claims have been made that
22 the St. Anthony's HSHS facility will lose over \$30
23 million in revenue as a result of the project at
24 issue. But from my review of the application and

1 other materials available, there is no evidence to
2 support such a claim. Any significant revenue loss
3 to St. Anthony's which results from the clinic's
4 operations is occurring already today. Construction
5 of a new replacement facility will not change that
6 fact. In fact, in my 23 years in the legislature
7 and of all of the Certificate of Need processes in
8 which I have been involved or which I have
9 monitored, I'm not sure I have ever seen a more
10 blatant or transparent effort to mislead members of
11 the Board or members of the community about the
12 impact of the application itself.

13 As I noted at the top of this
14 correspondence, my interest in this issue is driven
15 by a desire to see the discussion and consideration
16 of this application be driven by the contents and
17 predictable impacts of the actual project under
18 consideration and the advancement of the region as a
19 whole. The proposed medical office building, in
20 bringing the services already being provided by the
21 Sarah Bush Lincoln Bonutti Clinic under one roof and
22 investing \$35 million in new construction in
23 Effingham, is certainly an advancement both
24 financially and in terms of patient care.

1 As such, I respectfully urge the Board to
2 approve the application.

3 Thank you.

4 MR. ROATE: Thank you.

5 Next, I would like to call Dr. Ruben
6 Boyajian.

7 DR. BOYAJIAN: Thank you. R-u-b-e-n,
8 B-o-y-a-j-i-a-n.

9 Good afternoon. Mr. Constantino and
10 Mr. Roate, I appreciate you hearing my concerns
11 today.

12 My name is Dr. Ruben Boyajian. I
13 specialize in general surgery. I am currently in
14 active practice. I am also serving as the medical
15 director of Women's Wellness Center and Cancer
16 Services at St. Anthony's Hospital in the community.

17 I am an independent physician, meaning
18 that I'm not affiliated with either the CON
19 applicant or the affected hospital.

20 In addition to being free of direct
21 financial ties to either the applicant or St.
22 Anthony's Memorial Hospital, my tenure as a surgeon
23 in Effingham dates back well before the CON
24 applicant first came to town. I came to Effingham

1 moonlighting in the emergency room an average of one
2 weekend a month while I was proudly serving as a
3 Major in the United States Air Force, a voluntary
4 service. I was attracted to the community by the
5 caliber of the hospital and the perception -- and
6 exceptional community and unusually level of
7 sophistication for a rural community of the source.

8 After more than 40 years practicing my
9 specialty in Effingham, I believe I understand the
10 community and its health care needs. I make no
11 apology for advocating for my home hospital and
12 community.

13 I respectfully oppose Project 20-030 as
14 submitted. An appropriately-sized replacement
15 building that does not duplicate existing health
16 services would enjoy my unqualified support. In its
17 current form, Project 20-030 will inevitably lead to
18 service cuts and job losses at our Sole Community
19 Hospital. The net effect will be negative for the
20 Effingham area.

21 Collaboration has always been a
22 cornerstone of effective rural health care. Unlike
23 urban environments with multiple hospitals and other
24 providers, rural America is a zero-sum game.

1 In areas of static or declining
2 population, like Effingham, the gains of one
3 provider only come at the expense of another.

4 Collaboration and education of our future
5 physicians and health occupation colleagues is also
6 work done at St. Anthony's with the assistance of
7 community physicians. This investment is building
8 the future of health care for the communities we
9 serve.

10 When the physician group affiliated with
11 this application first arrived some 20 years ago,
12 St. Anthony's could not have been more supportive.
13 The hospital gave these doctors an entire floor and
14 exclusive use of expensive and sophisticated
15 equipment. These physicians thrived in Effingham in
16 large measure because of the support they received
17 from St. Anthony's.

18 A few short years ago, the applicant
19 itself showed up in town and the support and
20 collaboration by St. Anthony's continued unabated.
21 Physicians associated with the applicant enjoyed
22 privileges, space and access to equipment at the
23 hospital. St. Anthony's has recruited doctors now
24 affiliated with the applicant. Collaboration

1 through the Physician Certified Integrated Network
2 has led to consistency of practice, quality, cost
3 containment, and resource utilization.

4 Perhaps a hallmark of this recent
5 collaboration was St. Anthony's becoming one of just
6 two hospitals in Illinois to earn the Joint
7 Commission of Gold Seal of Approval for Advanced
8 Total Hip and Knee Replacement Certification.

9 Collaboration in rural health care, and
10 specifically in Effingham, is needed now more than
11 ever. The COVID-19 pandemic has financially
12 challenged all Illinois hospitals and produced
13 necessary layoffs at St. Anthony's, especially now.
14 It makes little sense to allow this unnecessary
15 duplication and expansion of existing hospital
16 services.

17 I truly hope the staff and members of the
18 Review Board will find a way to the win-win solution
19 that this community both wants, needs and deserves.
20 First step in getting there would be more complete
21 information on this application.

22 I would really like to thank you for the
23 opportunity provided to express my opinion in this
24 very important subject.

1 Thank you.

2 MR. ROATE: Thank you, Doctor, and thank
3 you for your service.

4 Next, the Board would like to call
5 Mr. Nick Williams to speak on behalf of Dr. Peter
6 Bonutti.

7 MR. WILLIAMS: Nick, N-i-c-k; Williams,
8 W-i-l-l-i-a-m-s.

9 Good afternoon. I am Nick Williams
10 reading remarks prepared by Peter Bonutti,
11 orthopedic surgeon at Sarah Bush Lincoln Bonutti
12 Clinic.

13 My remarks summarize the written
14 testimony that I am submitting today.

15 I am Peter Bonutti and it is my name on
16 the building and the practice. I am an orthopedic
17 surgeon and, for the past 30 years, I have done
18 everything in my power to provide excellent and
19 cutting-edge care to my patients. Despite offers to
20 practice at prestigious institutions, such as
21 Stanford, Emory and University of Florida, among
22 others, I chose to practice in Effingham, Illinois,
23 bringing the newest orthopedic care to my patients.
24 Patients have traveled from 41 states and 6

1 countries to the Bonutti Clinic for their care. We
2 see patients on a daily basis who travel hundreds of
3 miles to our clinic. This has required us to build
4 a multidisciplinary facility which will encompass
5 all clinical and diagnostic services under one roof,
6 therefore, allowing patients to have access to all
7 services in the same day. This consolidation of
8 services enhances not only the quality, but the cost
9 efficiency of the patient's care.

10 Despite exclusive work for more than 25
11 years at St. Anthony's Hospital, it became clear
12 that St. Anthony/HSHS was not willing to adequately
13 invest in our practice and a much needed new
14 facility.

15 Three years ago, Jerry Esker, the Sarah
16 Bush Lincoln President and CEO, and I talked about
17 advancing orthopedics and the quality of care.
18 After understanding Jerry and Sarah Bush Lincoln's
19 commitment for improving and investing in the
20 quality of care for our patients, not only I, but
21 the entire group of providers and staff all chose to
22 partner with SBL.

23 After five years of attempting to
24 negotiate a partnership with HSHS, we realized they

1 would not make the investment in a quality facility.
2 Instead, HSHS demanded I travel to numerous
3 facilities up to and including the metro St. Louis
4 area and provide orthopedic and surgical care there,
5 rather than keeping it in our Effingham community.
6 This would have meant spending a substantial amount
7 of time and business outside of the Effingham area,
8 such as Breeze, Greenville and O'Fallon. This would
9 have taken surgeries and revenue away from
10 Effingham.

11 Our partnership allows me to focus on
12 patient care while continuing my research and
13 development. We have published more than a hundred
14 papers, have more than 400 patents, and in excess of
15 700 licenses for medical products. This allows me
16 to continue to bring cutting-edge technology to
17 Central Illinois. I share this information simply
18 because the accumulation of clinical practice,
19 clinical research and medical product development
20 has brought Effingham both national and
21 international notoriety.

22 Both Sarah Bush Lincoln's reinvestment in
23 the local community is what earned my trust and
24 convinced me to partner with it three years ago.

1 With the substantial investment Sarah Bush Lincoln
2 is making in this new facility, it has shown 100
3 percent reinvestment in the local community. This
4 is essential for providing quality of care and will
5 serve our community decades to come. My partners,
6 to this date, still cover ER orthopedic call at HSHS
7 St. Anthony's Hospital, which is a valuable service
8 to the community.

9 Sarah Bush Lincoln focuses on quality and
10 safety for its patients. It is the recipient of the
11 Top Rural Hospital, and a grade of A from the
12 Leapfrog Group, a nationally recognized group that
13 measures quality and safety. These recognitions
14 placed Sarah Bush Lincoln in the top 6 percent of
15 the hospitals nationwide.

16 Community members have embraced us by
17 giving us many awards throughout the years. This
18 year, I was presented the Vocational Excellence
19 Award from the Effingham Noon Rotary group by the
20 former mayor of Effingham, Mr. Jeff Bloemker.
21 Therefore, showing the Effingham community continues
22 to support us and has always trusted us with their
23 care.

24 During my 30 years of contributing to the

1 local economy, by attracting patients from around
2 the United States and employing approximately 200
3 individuals at the clinic and research facility,
4 attracting CEOs and corporate executives to
5 Effingham to evaluate and license technology, I have
6 never asked, nor have received, any financial
7 incentives from the city. Sarah Bush is providing
8 all capital to build a first-rate medical building.

9 Even HSHS agrees the Bonutti Clinic needs
10 to be replaced. Our current structure is 50+ years
11 old and that is not able to accommodate growth.
12 This Certificate of Need application spells out
13 specifically why the space is needed and how it will
14 be used.

15 The clinic we are asking to build is a
16 high quality building that will combine several
17 medical practices into one location and streamline
18 services and create efficiencies and comfort for all
19 of our patients. It is amazing that Sarah Bush is
20 willing to invest \$35 million into a
21 state-of-the-art building for our community. This
22 new facility is its long-term commitment to
23 providing jobs and quality of care in the Effingham
24 community.

1 Sarah Bush Lincoln is a dedicated
2 organization with the largest orthopedic group in
3 downstate Illinois that provides specialty services
4 not available through HSHS St. Anthony. The
5 subspecialists at Sarah Bush Lincoln will be using
6 this facility to provide care. Sarah Bush Lincoln
7 continues to grow because of its commitment to
8 reinvest in its communities and helps everyone
9 regardless of pay or source. It is exactly why we
10 entered medicine, to help everyone in need, not just
11 those with insurance.

12 Please accept this letter as an
13 indication of my wholehearted support of Effingham
14 Medical Office Building No. 20-030. I look forward
15 to an expedited approval of the Certificate of Need,
16 as our aging facility is in urgent need of a new
17 quality building to continue to provide excellent
18 care to our patients.

19 Thank you.

20 MR. ROATE: Thank you.

21 Next, I would like to call Dr. John
22 Scherschel.

23 MR. CONSTANTINO: We have Dr. Scherschel
24 online. He is now unmuted.

1 MR. ROATE: Okay. Thank you, Mike.

2 MR. SCHERSCHEL: Good afternoon. John,
3 J-o-h-n, Scherschel, S-c-h-e-r-s-c-h-e-l.

4 Good afternoon and thank you for allowing
5 me to provide comment on this public hearing
6 regarding this CON application.

7 My name is Dr. John Scherschel. I am an
8 electrophysiologist and President of Prairie
9 Cardiovascular. Prairie is a 72-physician
10 cardiovascular specialty practice which includes
11 cardiology, vascular medicine, electrophysiology,
12 and vascular surgeons serving patients across
13 central and southern Illinois. We have a full-time
14 location within the Prairie Heart Institute at
15 St. Anthony's Hospital in Effingham, Illinois. We
16 are affiliated with the Hospital Sisters Health
17 System.

18 My remarks are in respectful opposition
19 to CON Project 20-030. An appropriately sized
20 replacement building that does not duplicate
21 hospital services merits approval, but not this
22 application as it is submitted.

23 Prairie Cardiovascular has served the
24 Effingham community for more than 30 years. We are

1 deeply concerned over the duplication of
2 higher-margin outpatient services represented here,
3 which can only lead to service cuts, job losses and
4 reduced community engagement by HSHS St. Anthony's
5 Memorial Hospital, a federally designated Sole
6 Community Hospital.

7 I want to respond to public comments by
8 the applicant's CEO, who last week said, I'm looking
9 out my window at a brand new multimillion-dollar
10 building that HSHS St. Anthony's just built a mile
11 from Sarah Bush. Quite frankly, that HSHS building
12 is not at all comparable to the one proposed in this
13 CON application.

14 First, the new HSHS building is just
15 one-fifth of the size of the 65,400 square foot
16 building proposed in this project and was completed
17 at a small fraction of the cost. More importantly
18 is why that HSHS building came to be needed at all.
19 After the CON applicant unilaterally terminated a
20 long-standing, exclusive, professional services
21 agreement with Prairie Cardiovascular, it became
22 necessary for HSHS to construct that small building
23 to assure that the patients of Coles County
24 continued to have access to cardiology, vascular and

1 electrophysiology services. So again, a completely
2 different story than the situation with this CON
3 application. If anything, this reference to a new
4 HSHS building impairs, not helps, the CON
5 applicant's case. The HSHS building sought to
6 maintain existing services to that community, while
7 the applicant today proposes an expansion and new
8 services. The HSHS building was so small and
9 inexpensive that no CON was required, while the
10 applicant today proposes a very pricey and oversized
11 new building to support new services. The thing
12 that they have in common, unfortunately, is that
13 both were born out of non-collaboration by this CON
14 applicant.

15 Our Sole Community Hospital has
16 endeavored to be a good partner with the applicant
17 in serving the greater Effingham area. St.
18 Anthony's has long provided hospital privileges,
19 space and equipment to physicians associated with
20 the applicant and the hospital has recruited
21 physicians to the Effingham community who now work
22 for the applicant. St. Anthony's and the applicant
23 collaborated to become one of only two hospitals in
24 Illinois to earn The Joint Commission's Gold Seal of

1 Approval for Advanced Total Hip and Knee Replacement
2 Certification. That sort of collaboration well
3 serves patients in this rural community.

4 In closing, I sincerely believe that we
5 can and should ultimately get to an appropriate
6 result, but this is predicated upon the condition
7 that our community and all stakeholders are afforded
8 fuller and clearer information on Project 20-030.
9 To date, the applicant has provided vague and
10 inconsistent information about the scope and impacts
11 of this project. Let's all work together, please,
12 to achieve the right outcome for all concerned,
13 especially the patients and people of greater
14 Effingham.

15 Thank you.

16 MR. ROATE: Thank you, Doctor.

17 Next, I would like to call Scott Wilson
18 to the stand.

19 MR. WILSON: Scott Wilson. S-c-o-t-t,
20 W-i-l-s-o-n.

21 Good afternoon. I am Scott Wilson,
22 Immediate Past President of Sarah Bush Lincoln
23 Health Center Board of Directors in Mattoon,
24 Illinois.

1 My remarks summarize the written
2 testimony that I am submitting today.

3 Trust is important in life, particularly
4 when it involves your health care. You want to
5 trust your doctor to treat your illness
6 appropriately and to trust the staff that will take
7 care of you. Your trust -- you trust that your
8 health information remains confidential.

9 Sarah Bush Lincoln's leadership has
10 earned the community's trust through its words that
11 are supported by its actions. This hospital is
12 deeply committed to creating access to care for its
13 community. Recently, replacement plans were
14 unveiled for an aging medical office building in
15 Effingham, the Sarah Bush Lincoln Bonutti Clinic. I
16 support the Effingham Medical Office Building No.
17 20-030. As the immediate past chairperson of the
18 Sarah Bush Lincoln Board of Directors, I assure you
19 that it is just a replacement building. It is large
20 enough to accommodate 17 medical staff members and 6
21 busy practices, as well as their ancillary services.

22 I can also assure you that there was
23 never discussion, a mention, or a thought that Sarah
24 Bush Lincoln would convert the new medical office

1 building into a micro-hospital or a surgery center,
2 as some have suggested. The building is not
3 appropriately defined to accommodate surgical
4 procedures and the Illinois Department of Public
5 Health would never approve the building designed for
6 this use. I am well-acquainted with many of the
7 Sarah Bush Lincoln leaders and I can say without
8 reservation that their word is their bond. They are
9 the epitome of integrity and is the foundation of
10 their decision making.

11 Our board is a steward of the
12 organization. Over the years, I have come to
13 appreciate the complexity of health care. I have
14 witnessed fellow board members wrestle with tough
15 decisions at every turn. Should we enter a new
16 service line? Should we build a new facility?
17 Should we partner with another organization?

18 Sarah Bush Lincoln has a long history of
19 making thoughtful decisions because its staff
20 members mine data, develop long-term projections and
21 make fact-based decisions that serve the
22 community-at-large quite well. SBL does this to
23 achieve its mission, which is to provide excellent
24 care for all and create healthy communities. This

1 means that no one is ever turned away for an
2 inability to pay.

3 At 43 years old, Sarah Bush Lincoln is a
4 financially strong organization with an A+ rating
5 from S & P Global Ratings and is ranked in the top 6
6 percent of hospitals in the nation for quality and
7 safety. It has earned the designation of Top Rural
8 Hospital by the Leapfrog Group. Sarah Bush Lincoln
9 is a trusted source of care in the region destined
10 for an even greater impact.

11 I urge you to approve the Certificate of
12 Need for the Sarah Bush Lincoln Bonutti Clinic
13 Effingham Medical Office Building No. 20-030.

14 Thank you for your time.

15 MR. ROATE: Thank you.

16 Next, the Board will accept testimony
17 from Dr. Andrew Mahtani.

18 MR. CONSTANTINO: We have Dr. Mahtani
19 online.

20 DR. MAHTANI: Yes.

21 MR. ROATE: Thank you, Doctor. You may
22 begin.

23 DR. MAHTANI: I am Dr. Andrew Mahtani. I
24 serve the Effingham community as a hospitalist. For

1 those unfamiliar with the term, that means I am a
2 dedicated inpatient physician who works exclusively
3 in a hospital. Specifically, for me, that is
4 St. Anthony's Memorial Hospital, an officially
5 designated Sole Community Hospital in Effingham.

6 I appreciate the Review Board staff for
7 coming here today. I respectfully appear in
8 opposition to Project No. 20-030 as proposed.

9 It may be that, in other times, Illinois
10 officials could be less vigilant in safeguarding
11 against unnecessary duplication of existing hospital
12 services. If so, that should no longer be the case,
13 given the enormous financial and operational
14 challenges to all hospitals from this ongoing
15 COVID-19 pandemic. No category of hospital has been
16 more profoundly harmed than rural hospitals. Their
17 always delicate financial conditions have been
18 strained in an unprecedented manner.

19 St. Anthony's has been responding to this
20 pandemic since March. Among other things, the
21 hospital prepared a COVID unit, conserved personal
22 protective equipment, and followed CDC guidelines,
23 Executive Orders of the Governor and IDPH guidance
24 to close non-emergency services. St. Anthony's

1 followed state orders and prepared for an influx of
2 COVID patients that never came. The loss of revenue
3 from curtailed elective procedures was never offset
4 by COVID-related patient volume.

5 All the while, our Sole Community
6 Hospital continued to make its essential services
7 and resources available, even as usage declined.
8 Federal CARES Act funds helped somewhat, but they
9 didn't come close to making St. Anthony's whole for
10 its COVID losses. Hospital layoffs became
11 necessary.

12 While the hospital has gradually seen an
13 improvement in patient volumes and revenue, they
14 remain well below pre-COVID numbers.

15 Fully 75.9 percent of St. Anthony's
16 revenue comes from outpatient procedures of the sort
17 that are duplicated in this CON application. That
18 revenue must cross-subsidize essential services,
19 including the emergency room, respiratory therapy,
20 obstetrics, emergency surgery, and post-operative
21 care and intensive care units. I am deeply
22 concerned that Project No. 20-030 will threaten our
23 Sole Community Hospital's ability to sustain these
24 essential services.

1 I sincerely hope that the Review Board
2 will be especially vigilant during this pandemic in
3 safeguarding against the unnecessary duplication of
4 existing and currently underutilized hospital
5 services. The incomplete, vague and inconsistent
6 information provided thus far by the CON applicant
7 is not fully fair to the Effingham community. I
8 hope the Review Board will insist on fuller and
9 clearer documentation and ultimately approve an
10 appropriate win-win solution, a right-sized
11 replacement building without duplicated services.

12 Thank you for your time.

13 MR. ROATE: Thank you.

14 Next, the Board would like to ask Doug
15 Wholtman to approach the stand.

16 MR. WOHLTMAN: Doug Wohltman, D-o-u-g,
17 W-o-h-l-t-m-a-n.

18 Good afternoon. I am Doug Wohltman of
19 Wohltman Construction of Effingham, Illinois.

20 My remarks today will summarize the
21 written testimony that I am submitting today.

22 As an Effingham business owner and
23 resident, I am writing in support of the newly
24 proposed Sarah Bush Lincoln Bonutti Clinic, which is

1 Effingham Medical Office Building No. 20-030.

2 I was very surprised to learn that HSHS
3 St. Anthony Hospital had filed an objection to this
4 \$35 million project. St. Anthony and HSHS have been
5 right-sizing their organization for some time. In a
6 community of 12,000 people, the loss of 100-plus
7 jobs hurts. We have seen this directly with family
8 members of our employees. It also hurts the local
9 auto dealers, the furniture stores, the restaurants,
10 and retail establishments. Without a doubt, we need
11 Sarah Bush Lincoln, its facilities and its
12 investment into our community.

13 This replacement building represents
14 positive growth for this entrepreneurial community,
15 one that I am very proud to be a part of. Besides
16 the significant amount of construction jobs that
17 this project will bring to Effingham during the
18 18-month build process, the project will create a
19 considerable amount of trickle-down jobs in the
20 community. A building of this caliber along I-70
21 will most definitely be a welcome addition to the
22 landscape and create a wow impression to those
23 taking exit 160 into Effingham.

24 This is a time for all Effingham

1 businesses to focus on the community at large and
2 move forward with a growth mindset.

3 Thank you for the opportunity to speak
4 today. I urge you to approve the Effingham Medical
5 Office Building No. 20-030.

6 Thank you.

7 MR. ROATE: Thank you.

8 Next, may I call Meghan Rewers to the
9 stand.

10 MS. REWERS: Meghan, M-e-g-h-a-n. Last
11 name is Rewers, R-e-w-e-r-s.

12 Good afternoon. My name is Meghan
13 Rewers. I serve as the Executive Director of Crisis
14 Nursery of Effingham County. I appear before you as
15 an opponent to the CON Project No. 20-030 in its
16 current form.

17 Ours is just one of many community
18 organizations in Effingham that exist largely due to
19 the support of St. Anthony's Memorial Hospital. We
20 provide protection from and prevention of childhood
21 trauma, abuse and neglect through 24-hour emergency
22 shelter care. At Crisis Nursery, there are no
23 income or demographic guidelines. Our services are
24 free and open to any family or child in need. We

1 help children birth to age 6. Over the last three
2 years, Crisis Nursery has provided more than 500
3 children with more than 20,000 collective hours of
4 emergency childcare services.

5 St. Anthony's provided the seed money for
6 the development of Crisis Nursery and remains our
7 most significant source of financial and operational
8 support. It is no exaggeration to say that, but for
9 St. Anthony's, Crisis Nursery would not exist.

10 The continued existence of many other
11 community organizations in Effingham largely depends
12 on St. Anthony's. There is no question that our
13 rural community is better for it.

14 No new patients or doctors are envisioned
15 by this CON application. Only a redirection of
16 outpatient volume away from a federally designated
17 Sole Community Hospital that already operates below
18 the statute utilization standards. By shifting
19 revenue out of St. Anthony's, Project No. 20-030
20 will leave our rural hospital with fewer resources
21 to engage in the important community support upon
22 which the Effingham community has come to rely.

23 Nobody objects to a similarly-sized
24 replacement medical office building that does not

1 duplicate existing hospital services. It's the
2 scope and the scale, not the basic concept, that is
3 a problem. A win-win solution for everyone should
4 be possible. To get there, I do believe the
5 applicant should give everyone more information, not
6 the incomplete and inconsistent documentation
7 submitted thus far. Our community simply cannot
8 afford to get this wrong.

9 Thank you.

10 MR. ROATE: Thank you.

11 Next, may I call Tom Grunloh to the
12 stand.

13 MR. GRUNLOH: Tom, T-o-m; Grunloh,
14 G-r-u-n-l-o-h.

15 Good afternoon. My name is Tom Grunloh.
16 I am the President of Grunloh Construction here in
17 Effingham.

18 I would like to preface my remarks first
19 to say that we do work for every health facility in
20 the local and regional area. So my remarks today
21 should be taken as a pro-Effingham remark. So --

22 My remarks summarize the written
23 testimony that I am submitting today.

24 As the owner of a local construction

1 company, I am pleased to welcome the proposed Sarah
2 Bush Lincoln Bonutti Clinic, the Effingham Medical
3 Office Building 20-030 in Effingham.

4 My company has been involved with many
5 large projects, so I know firsthand the immediate
6 impact this will have on our community. The math is
7 pretty simple. Every construction job creates 1.6
8 downstream jobs. For the Sarah Bush Lincoln Bonutti
9 Clinic, that translates to 160 new jobs in our
10 community of 12,339 people. Sarah Bush Lincoln has
11 a history of doing business with local companies
12 whenever possible and I am certain this is -- the
13 project will be no different.

14 I know some have concerns about
15 competition and saturation. I am here to tell you
16 that competition is good for a community. I see it
17 every day in my line of work. It creates efficiency
18 and excellence. It makes products better. It makes
19 services better. It makes companies better.
20 Competition is good.

21 Sarah Bush Lincoln has shown itself to be
22 a true community partner in so many ways for
23 decades. A program that is particularly important
24 to me and to which I have made substantial donation

1 is the Sarah Bush Lincoln Dental Services. It
2 provides necessary dental care to children on the
3 state-of-the-art bus that visits throughout the
4 region, including Effingham. Kids get their care
5 they need and get back to school free of pain and
6 worry.

7 I support Sarah Bush Lincoln programs,
8 like Sarah Bush Lincoln Dental Services, because
9 Sarah Bush Lincoln supports the community. I
10 strongly encourage you to approve the Effingham
11 Medical Office Building 20-030. We need this
12 project, these jobs, and this state-of-the-art
13 medical center in Effingham.

14 Thank you very much.

15 MR. ROATE: Thank you.

16 Next, I would like to call Sister Carol
17 Beckermann to the stand.

18 SISTER BECKERMANN: Sister Carol,
19 C-a-r-o-l, Beckermann, B-e-c-k-e-r-m-a-n-n.

20 Good afternoon. I am Sister Carol
21 Beckermann, a Franciscan Sister of Our Lady of
22 Perpetual Help, and I serve as area director for
23 Effingham Catholic Charities.

24 I respectfully oppose the CON application

1 as submitted. If the applicant refiles this project
2 to avoid duplicating existing services at HSHS St.
3 Anthony Memorial Hospital, a non-profit, federally
4 designated Sole Community Hospital, my concerns
5 would be addressed.

6 As with virtually every significant civic
7 and charitable organization in our region, Effingham
8 Catholic Charities has enjoyed a long, significant
9 and necessary support from St. Anthony's. That
10 support takes many forms, including medical
11 prescription assistance, predominantly in the form
12 of emergency medication co-pays, free or greatly
13 reduced diabetic medications and nutrition
14 counseling, vouchers for uninsured dental needs,
15 donations to our pantry's wellness food bags,
16 including special foods for those with people who
17 suffer from diabetes and/or heart disease. And a
18 gallon of milk each month for each of our pantry
19 clients.

20 Duplicating services and redirecting
21 patient volumes and revenue away from our Sole
22 Community Hospital, Project No. 20-030 will put at
23 risk St. Anthony's continuing support for the work
24 of Effingham Catholic Charities and many other civic

1 and charitable organizations. Hospital service cuts
2 and job losses are also a real and inevitable
3 possibility.

4 I sincerely believe that our community
5 would benefit from a clearer and more consistent
6 information regarding Project No. 20-030. Perhaps
7 in an effort to simplify things for an audience
8 unfamiliar with hospital operations and finances,
9 the applicant has left out important details when
10 describing this project to the public. For example,
11 the applicant took out newspaper ads soliciting
12 letters of support for Project 0 -- No. 0 --
13 sorry -- Project No. 20-030, describing it as simply
14 a modernization. Earlier press releases and press
15 statements, likewise, failed to mention the new
16 services. Even in the application itself, the new
17 services were not accompanied by traditional
18 demonstration of need and documented impacts on
19 existing providers. As with anything, details
20 matter.

21 A mere modernization and replacement of
22 an existing medical office building would not raise
23 the concerns present in Project No. 20-030. I hope
24 the Review Board will deny this CON application as

1 originally submitted and ultimately approve a
2 modernization that does not duplicate existing
3 hospital services.

4 Thank you for your time and attention.

5 MR. ROATE: Thank you.

6 Next, the Board would like to call a Amy
7 Dammerman to the stand.

8 MS. DAMMERMAN: Amy, A-m-y, Dammerman,
9 D-a-m-m-e-r-m-a-n.

10 Good afternoon. I am Amy Dammerman,
11 Clinic Director of the Sarah Bush Lincoln Clinic in
12 Effingham, Illinois.

13 My remarks summarize the written
14 testimony that I am submitting today.

15 I am supporting the Sarah Bush Lincoln
16 Bonutti Clinic Effingham Medical Office Building No.
17 20-030 because Sarah Bush Lincoln continues to
18 invest in Effingham, my hometown.

19 I am the clinic director of the Sarah
20 Bush Lincoln Bonutti Clinic. I manage the
21 day-to-day operations of the busy clinic, solve
22 issues, hire staff, and address the needs of the
23 medical team. Before I talk about why this critical
24 project for Effingham, I want to talk about the

1 investment Sarah Bush Lincoln has made in Effingham.

2 To date, my organization has invested
3 nearly 13 million in new buildings and land
4 acquisitions in the last 12 years. I am not even
5 telling the cost of equipment in various buildings.

6 The Effingham Medical Building is an
7 important replacement project. The roof leaks, the
8 HVAC system is inefficient, it floods during heavy
9 rains, there are issues with the automatic doors,
10 the MRI unit is currently positioned outside of our
11 building, it is poorly designed and floors are
12 uneven where additions to the building were added.
13 Despite all of these failings, the underlying issue
14 is space. We have 14 medical staff members
15 providing care in crowded, cramped exam rooms. It
16 is not ideal and certainly not comfortable for
17 patients and employees. I participated in the new
18 design and can guarantee that there is no shell
19 space for later developments. There will be no
20 surgeries performed in this building. It is not
21 even part of the application. The noted procedural
22 rooms for the treatments -- are for treatments like
23 our joint injections and suture removals. Every
24 square inch of this 65,000 square foot building is

1 designed for use.

2 The medical and clinical staff is beloved
3 by their patients. The community has embraced Sarah
4 Bush Lincoln in this 35 million investment in
5 Effingham. It allows us to consolidate services of
6 our existing busy Effingham practice. We employ
7 more than 100 local and area residents in this
8 building and 345 Effingham County residents
9 throughout our health system. These well-paying
10 jobs impact the community and help keep the economy
11 moving.

12 Some people have claimed we are offering
13 redundant services. This is not true. In fact,
14 throughout the pandemic, the SBL walk-in clinic
15 currently operating in Effingham remained open and
16 provided care for many people who needed care
17 quickly, while HSHS St. Anthony Convenient Care
18 shuttered during the pandemic and reopened this past
19 week. We were glad to be available to serve the
20 community. We continue to provide COVID-19 specimen
21 collection and testing to all community members.

22 In HSHS St. Anthony's President and CEO
23 Theresa Rutherford's radio interview recently, she
24 talked about how HSHS has right-sized its

1 organization and asked local business to hire those
2 that they let go. Sarah Bush Lincoln has offered
3 positions to several of these people with valuable
4 health care knowledge and expertise.

5 If this CON is approved, we start
6 building right away and infuse money back into the
7 economy. If this is not approved, we will continue
8 to provide the same world-class care we always have
9 in the deteriorating and undersized building. In
10 the entrepreneurial community, I cannot believe that
11 is what they would want.

12 I strongly urge you to approve the
13 Certificate of Need for the Effingham Medical
14 Building No. 20-030. Thank you.

15 MR. ROATE: Thank you.

16 Next, the Board would like to call John
17 Kingery to the stand.

18 MR. KINGERY: John, J-o-h-n, Kingery,
19 K-i-n-g-e-r-y.

20 Good afternoon and thank you to the
21 Review Board staff for being here today.

22 I speak in opposition to the CON Project
23 20-030 as currently proposed.

24 My name is John Kingery. I am the

1 founder of one of Effingham's largest employers,
2 Kingery Printing Company, and am deeply committed to
3 and involved in my local community.

4 My wife and I started Kingery Printing 52
5 years ago in a small rented building on the
6 courthouse square in Effingham. Over the years, our
7 business grew, requiring a succession of moves to
8 ever larger spaces in Effingham. In 1984, we
9 finally built our own facility on 10 acres of land
10 just outside of Effingham and it now spans over
11 125,000 square feet.

12 Throughout those many years and with a
13 deep sense of gratitude for all this community has
14 done for our business, I have donated both time and
15 resources to many civic and charitable organizations
16 in and around Effingham. Years ago, I served as a
17 volunteer board member of HSHS St. Anthony's
18 Memorial Hospital. As a community leader, I well
19 understand the Effingham area, the health care needs
20 of its people, and what our Sole Community Hospital
21 means to this community.

22 St. Anthony's is the largest employer in
23 Effingham County. It provides all essential
24 hospital services, including an emergency room that

1 never closes. Even when they don't pay for
2 themselves. St. Anthony's serves everyone,
3 including those who cannot pay for their services.
4 St. Anthony's supports our local schools, our park
5 district, and our police and fire departments with a
6 wide range of medical services. Many social service
7 organizations in the greater Effingham area are
8 supported by St. Anthony's.

9 In short, our 144-year-old hospital is
10 fundamentally important to virtually every aspect of
11 life in Effingham. It is a precious asset worthy of
12 preservation.

13 Folks around here are witnessing the
14 harsh impacts of COVID-19 on our hospital, which led
15 to unavoidable layoffs. The always fragile
16 foundation of rural health care has never required
17 more care and attention than now.

18 The proposed new services in this CON
19 application, as well as the oversized replacement
20 building, are simply not in the best interest of our
21 community.

22 Please do not allow an unnecessary
23 duplication of existing and presently underutilized
24 hospital services. Please do not redirect patient

1 volume and revenue away from a hospital that
2 requires those resources to support essential
3 services, jobs and community involvement. Please
4 right-size this project.

5 We can and should do better. A win-win
6 solution is certainly possible and consistent with
7 the Review Board's regulations. To that end, it
8 would help everyone to have a complete, clear and
9 consistent information from the applicant.

10 Thank you.

11 MR. ROATE: Thank you.

12 Is there anyone who wishes to testify who
13 has not had an opportunity?

14 Seeing none, is there anyone who wishes
15 to testify or anyone who wishes to provide
16 additional testimony?

17 Okay. I would remind everyone to submit
18 your written comments to us so that we may have this
19 information for the record.

20 Also, this project is scheduled for
21 consideration by the Illinois Health Facilities and
22 Services Review Board at its September 22, 2020
23 meeting, which will be held at Bolingbrook Golf
24 Club, 2001 Rodeo Drive, Bolingbrook, Illinois.

1 The public has until September 2, 2020 to
2 submit written comments. These comments can be sent
3 to my attention at the Illinois Health Facilities
4 and Services Review Board, care of the Illinois
5 Department of Public Health, 525 West Jefferson
6 Street, Second Floor, Springfield, Illinois 62761.

7 If you prefer, you may fax your comments.
8 Our fax number is area code (217) 785-4111.

9 Are there any questions?

10 MR. CONSTANTINO: George.

11 MR. ROATE: Sir.

12 MR. CONSTANTINO: We have over 50 people
13 connected online through Webex. Are we going to
14 accept testimony from these online attendees?

15 MR. ROATE: I think that would be a good
16 idea, by all means.

17 Do we have a -- do we have a roll that we
18 can call from?

19 MR. CONSTANTINO: I have the names of
20 most of them. Some of them are just -- did not give
21 their names when they signed into the meeting, so we
22 can't call on them. But I do have names of, yeah, a
23 rather lengthy list of names. Do we want to just go
24 down those and see if people want to testify or how

1 do you want to handle this?

2 MR. ROATE: Yes, please do. Can I ask
3 you to call them by name?

4 MR. CONSTANTINO: Okay.

5 MR. ROATE: Thank you.

6 MR. CONSTANTINO: All right. We have an
7 Andrea Koberlein online. Do you wish to present any
8 testimony? Andrea Koberlein.

9 We'll move on.

10 We have Andy Watson online. Do you wish
11 to present testimony?

12 MR. WATSON: No, I do not.

13 MR. CONSTANTINO: Thank you.

14 We have Angel DiPasquale online.

15 We have Bernie Pluard on the line. Do
16 you wish to present testimony?

17 Hello. Is this Bernie Pluard?

18 Hello.

19 MS. PLUARD: I do not wish to.

20 MR. CONSTANTINO: Okay. Thank you.

21 We have Brad Beesley online. Did you
22 wish to present testimony?

23 MR. BEESLEY: This is Brad Beesley. Just
24 wanted to mention, I'm an Effingham resident and

1 also in support of the Sarah Bush Lincoln Project.

2 Thank you.

3 MR. CONSTANTINO: Thank you.

4 I have Brian Murphy on the line. Do you
5 want to submit testimony?

6 MR. MURPHY: I do not.

7 MR. CONSTANTINO: Thank you.

8 All right. I have Cathy Blythe online.
9 Do you wish to submit testimony?

10 MS. BLYTHE: No, thank you.

11 MR. CONSTANTINO: Thank you.

12 We have Catie Sheehan online. Do you
13 wish to submit testimony?

14 MS. SHEEHAN: No, I do not. Thank you.

15 MR. CONSTANTINO: Thank you.

16 We have Christine Joiner online. Do you
17 wish to submit testimony?

18 Christene Joiner.

19 All right. I have Deanna Hunsaker
20 online. Do you wish to submit testimony?

21 Hello, Deanna Hunsaker?

22 All right. I have a Jane Ries. Do you
23 wish to submit testimony?

24 I have Janice Westendorf. Do you wish

1 to submit testimony? Janice Westendorf.

2 All right. Next, I have a Joe Ourth
3 online. Do you wish to submit testimony?

4 MR. OURTH: No, I do not.

5 MR. CONSTANTINO: Thank you.

6 We have Kayla Bowling online. Do you
7 wish to submit testimony?

8 MS. BOWLING: I do not.

9 MR. CONSTANTINO: Thank you.

10 We have Kim Rhodes online. Do you wish
11 to submit testimony?

12 MS. RHODES: Not at this time.

13 MR. CONSTANTINO: Thank you.

14 I have Kristin Doster online. Do you
15 wish to submit testimony to this project?

16 MS. DOSTER: I do not. Thank you.

17 MR. CONSTANTINO: Thank you.

18 All right. I have Lexie Carraway
19 online. Do you wish to submit testimony?

20 MS. CARRAWAY: I'm an Effingham County
21 resident and I support this project.

22 MR. CONSTANTINO: Thank you.

23 I have Mike Kasdorf online. Would you
24 like to submit testimony? Mike Kasdorf.

1 All right. I have a Morgan Wagner on
2 the line. Would you like to submit testimony?

3 MS. WAGNER: Yes. I am a resident of
4 Effingham County and I support this project.

5 MR. CONSTANTINO: Thank you.

6 I have Shelby Jackson online. Would you
7 like to submit testimony?

8 MS. JACKSON: This is Shelby Jackson. I
9 am a resident of Cumberland County and proud Sarah
10 Bush employee and I am in support of this project.

11 MR. CONSTANTINO: Thank you.

12 I have Steve Raymond online. Would you
13 like to submit testimony? Steve Raymond.

14 All right. I have Tammy Weinstock
15 online. Would you like to submit testimony?

16 MS. WEINSTOCK: Hello. Good afternoon.
17 I am a long-time Sarah Bush employee and I fully
18 support this project. Thank you.

19 MR. CONSTANTINO: Thank you.

20 That is the list that I have.

21 MR. ROATE: Thank you, Mike.

22 MR. CONSTANTINO: All right.

23 MR. ROATE: Okay. Question?

24 DR. STEWART: Yes, clarification. There

1 was testimony given that HSHS has never in its
2 history opposed a CON and I believe, in 1994, when
3 there was a surgery center that was offered, there
4 was pretty vehement opposition by St. Anthony's and
5 HSHS to that project. So just a clarification that
6 I believe that was not correct.

7 MR. ROATE: Okay. Thank you.

8 Are there any further questions?

9 Seeing that there are no additional
10 questions or comments, I deem this public hearing
11 adjourned.

12 Thank you.

13 (Hearing adjourned at 1:26 p.m.)

14

15

16

17

18

19

20

21

22

23

24

1 CERTIFICATE OF REPORTER

2
3
4 I, JOYCE LAWRENCE, CSR# 84-1716, for
5 the State of Illinois, do hereby certify that
6 the hearing was reported by me in stenotype and
7 that the transcript is a true and correct
8 transcription of my shorthand notes of said
9 hearing.

10 I further certify that said hearing
11 took place at the time and place hereinabove set
12 forth and that the taking of said hearing was
13 commenced and completed as hereinabove set out.

14 I further certify that I am not
15 counsel for nor in any way related to any of the
16 parties to this suit, nor am I in any way
17 interested in the outcome thereof.

18

19 Joyce D. Lawrence
20 Certified Shorthand Reporter
21 Registered Professional Reporter
22 State of Illinois CSR License #84-1716
23
24

PUBLIC HEARING 9/2/2020

A				
A-m-y 56:8	address 56:22	agrees 36:9	45:19,24 46:9	26:15
ability 46:23	addressed 12:17	ahead 7:17	46:15 49:19	appreciate 7:7
able 36:11	54:5	aide 14:16	50:5,9,12,19	12:15 28:10
absurdity 10:12	adequately	Air 29:3	54:9,23	43:13 45:6
abuse 49:21	33:12	Alaris 3:22	58:22 60:17	approach 7:20
accept 37:12	adjourned 68:11	allegations 5:13	60:22 61:2,4	47:15
44:16 63:14	68:13	allow 6:16 18:22	61:8 68:4	appropriate
access 18:23	admits 23:18	22:22 25:20	Anthony/HS	5:22 6:21 16:7
30:22 33:6	ads 55:11	31:14 61:22	33:12	41:5 47:10
39:24 42:12	Advanced 31:7	allowing 33:6	apology 29:11	appropriately
accommodate	41:1	38:4	appear 12:20	38:19 42:6
36:11 42:20	advancement	allows 34:11,15	45:7 49:14	43:3
43:3	25:10 27:18	58:5	APPEARANC...	appropriately-...
accommodati...	27:23	amazing 36:19	3:1	29:14
21:8	advancing	America 9:18,19	applicable	approval 31:7
accompanied	33:17	29:24	21:22	37:15 38:21
4:3 55:17	adverse 23:1	amount 34:6	applicant 7:11	41:1
accounted	adversely 22:12	48:16,19	21:24 22:12,14	approve 12:5
10:10	advocate 25:9	Amy 2:18 56:6	23:2 28:19,21	17:12 20:21
accumulation	advocating	56:8,10	28:24 30:18	28:2 43:5
34:18	29:11	ancillary 42:21	30:21,24	44:11 47:9
accurate 25:7	affiliated 28:18	and/or 5:12	39:19 40:7,10	49:4 53:10
achieve 41:12	30:10,24	54:17	40:14,16,20	56:1 59:12
43:23	38:16	Andrea 64:7,8	40:22,22 41:9	approved 59:5
acknowledged	affirm 21:13	Andrew 2:13	47:6 51:5 54:1	59:7
21:24	afford 5:10 51:8	44:17,23	55:9,11 62:9	approximately
acquisitions	afforded 41:7	Andy 64:10	applicant's 39:8	25:14 26:6,9
57:4	afternoon 4:2	Angel 64:14	40:5	36:2
acres 60:9	7:23 12:13	announcing	applicants 4:19	architects 9:22
Act 4:15 5:9	16:24 28:9	20:3	4:20	10:3
6:10 46:8	32:9 38:2,4	answers 10:8	application 13:1	area 9:14 12:1
actions 11:21	41:21 47:18	Anthony 11:16	13:7,20 15:12	19:9,11 25:4,4
42:11	49:12 51:15	19:18 37:4	16:10 17:7,14	29:20 34:4,7
active 28:14	53:20 56:10	48:3,4 54:3	18:2,6 19:14	40:17 51:20
actual 27:17	59:20 67:16	58:17	19:22 21:20	53:22 58:7
acute 13:20	age 50:1	Anthony's	22:3 23:7	60:19 61:7
added 57:12	aggressive	12:20,24 13:2	25:8,12 26:15	63:8
addition 19:14	24:6	13:6,23 14:24	26:18,19,24	areas 19:4 30:1
22:16 26:2,7	aging 37:16	15:3,10 19:15	27:12,16 28:2	arm 19:13
28:20 48:21	42:14	23:1,11,19 24:7	30:11 31:21	arrived 30:11
additional 10:8	ago 11:3 15:6	24:11 26:4,22	36:12 38:6,22	aside 11:5
62:16 68:9	17:18,20 30:11	27:3 28:16,22	39:13 40:3	asked 9:22
Additionally	30:18 33:15	30:6,12,17,20	46:17 50:15	36:6 59:1
20:7	34:24 60:5,16	30:23 31:5,13	53:24 55:16	asking 36:15
additions 57:12	agree 10:1,2	33:11 35:7	55:24 57:21	aspect 61:10
	agreement	38:15 39:4,10	61:19	assertions 5:13
	39:21	40:18,22 45:4	applications	assessment

PUBLIC HEARING 9/2/2020

22:22 asset 61:11 assets 11:4 assistance 30:6 54:11 associated 13:15 15:8 30:21 40:19 Association 8:12 assume 23:10 assuming 10:7 14:19 assure 39:23 42:18,22 Attached 20:13 attempt 8:12 attempting 33:23 attempts 26:20 attendance 6:3 attendees 2:20 6:21,23 63:14 attention 20:1 56:4 61:17 63:3 attest 22:18 attracted 29:4 attracting 36:1,4 audience 55:7 authorization 6:15,16 auto 48:9 automatic 57:9 available 11:2 19:16 26:3 27:1 37:4 46:7 58:19 Avenue 4:23 average 29:1 avoid 54:2 Award 35:19 awards 35:17 aware 25:12	53:19 B-o-y-a-j-i-a-n 28:8 babies 16:1 back 11:24 28:23 53:5 59:6 bags 54:15 balance 11:3 barely 23:24 based 19:5,16 26:5 basic 22:8 51:2 basis 13:9 33:2 beautiful 9:16 Beckermann 2:17 53:17,18 53:19,21 becoming 31:5 bedside 14:20 Beesley 64:21 64:23,23 behalf 2:10 32:5 believe 29:9 41:4 51:4 55:4 59:10 68:2,6 beloved 58:2 benefit 13:16 16:5 25:22 26:8 55:5 Bernie 64:15,17 best 16:14 61:20 better 12:2 50:13 52:18,19 52:19 62:5 billion 11:4 birth 50:1 blatant 27:10 block 8:13 9:13 blocking 10:21 Bloemker 35:20 Blythe 65:8,10 board 1:2 3:4 4:7,12 5:18,20 11:5 12:5,14	16:20 17:12 25:2 27:11 28:1 31:18 32:4 41:23 42:18 43:11,14 44:16 45:6 47:1,8,14 55:24 56:6 59:16,21 60:17 62:22 63:4 Board's 6:6 21:16 22:1,7 24:12 62:7 Bolingbrook 62:23,24 bond 19:22 43:8 Bonutti 2:10 9:5 9:6,20 17:19 25:18 27:21 32:6,10,11,15 33:1 36:9 42:15 44:12 47:24 52:2,8 56:16,20 boost 10:24 born 8:17 40:13 Bowling 66:6,8 Boyajian 2:9 28:6,7,12 Brad 64:21,23 brand 11:22,23 39:9 Breeze 34:8 Brian 65:4 brief 7:6 bring 9:13 11:22 11:23 34:16 48:17 bringing 27:20 32:23 brought 34:20 build 33:3 36:8 36:15 43:16 48:18 building 1:7 4:10 4:17,18,22 9:2	9:6,7,16,19,24 10:5,11,22 11:7 11:7 12:6 15:16 15:20 17:7,9,17 17:20,22,23 17:24 18:1,2 20:18,21 27:19 29:15 30:7 32:16 36:8,16 36:21 37:14,17 38:20 39:10,11 39:14,16,18,22 40:4,5,8,11 42:14,16,19 43:1,2,5 44:13 47:11 48:1,13 48:20 49:5 50:24 52:3 53:11 55:22 56:16 57:6,11 57:12,20,24 58:8 59:6,9 59:14 60:5 61:20 buildings 57:3 57:5 built 17:18 39:10 60:9 bus 53:3 Bush 1:6 4:9,19 4:20 8:1,2,6 15:22 17:2,6 18:8,10,14 19:22 20:9 25:17 27:21 32:11 33:16,18 34:22 35:1,9 35:14 36:7,19 37:1,5,6 39:11 41:22 42:9,15 42:18,24 43:7 43:18 44:3,8 44:12 47:24 48:11 52:2,8 52:10,21 53:1 53:7,8,9 56:11 56:15,17,20	57:1 58:4 59:2 65:1 67:10,17 business 17:1 20:10 34:7 47:22 52:11 59:1 60:7,14 businesses 49:1 busy 42:21 56:21 58:6 buys 23:5 <hr/> C C-a-r-o-l 53:19 caliber 29:5 48:20 call 7:17 12:9 16:20 20:24 24:19 28:5 32:4 35:6 37:21 41:17 49:8 51:11 53:16 56:6 59:16 63:18 63:22 64:3 called 6:24 calling 14:23 Cancer 28:15 capacity 19:18 21:16 23:4,8 23:14,16,22 24:3 capital 36:8 Capitol 3:23 cardiology 38:11 39:24 cardiovascular 38:9,10,23 39:21 care 6:12 9:21 11:20,23,24 13:18 14:2,21 15:1,3 16:11,13 16:13 18:24 25:11 27:24 29:10,22 30:8 31:9 32:19,23
<hr/> B B-e-c-k-e-r-m-...				

PUBLIC HEARING 9/2/2020

33:1,9,17,20 34:4,12 35:4 35:23 36:23 37:6,18 42:4,7 42:12 43:13 43:24 44:9 46:21,21 49:22 53:2,4 57:15 58:16,16 58:17 59:4,8 60:19 61:16,17 63:4 career 14:15 CARES 46:8 Carol 2:17 53:16 53:18,20 Carraway 66:18 66:20 case 40:5 45:12 cash 11:4 casually 13:7 category 45:15 Catholic 53:23 54:8,24 Cathy 65:8 Catie 65:12 CCR-MO 3:21 CDC 45:22 center 1:6,14 4:9,20 5:5 8:1 15:18 17:2 28:15 41:23 43:1 53:13 68:3 central 34:17 38:13 CEO 7:24 12:19 13:2 14:19 33:16 39:8 58:22 CEOs 36:4 certain 52:12 certainly 27:23 57:16 62:6 Certificate 17:16 27:7 36:12 37:15 44:11	59:13 69:1 Certification 31:8 41:2 Certified 31:1 69:19 certify 69:5,9,12 chairperson 42:17 challenged 31:12 challenges 45:14 change 10:16,19 27:5 charitable 54:7 55:1 60:15 Charities 53:23 54:8,24 chief 7:10 14:18 child 49:24 childcare 50:4 childhood 49:20 children 50:1,3 53:2 choose 7:4 25:22 chose 32:22 33:21 Christ's 14:1 Christene 65:18 Christine 65:16 city 8:23 25:15 25:20 36:7 civic 54:6,24 60:15 claim 27:2 claimed 58:12 claims 26:21 clarification 67:24 68:5 clear 8:5 10:10 10:18 25:23 33:11 62:8 clearer 41:8 47:9 55:5 clearinghouses	6:12 clearly 18:2 19:14,20 clients 54:19 clinic 9:5,6,20 18:19,21,22,24 25:18,23 26:8 26:11 27:21 32:12 33:1,3 36:3,9,15 42:15 44:12 47:24 52:2,9 56:11,11,16,19 56:20,21 58:14 clinic's 25:18 27:3 clinical 33:5 34:18,19 58:2 close 23:12 45:24 46:9 closely 25:1 closes 11:10 61:1 closing 11:8 41:4 clothing 9:3,4 Club 62:24 co-pays 54:12 code 63:8 Coles 25:5 39:23 collaborated 40:23 collaboration 29:21 30:4,20 30:24 31:5,9 41:2 colleagues 15:9 30:5 collection 58:21 collective 50:3 combine 36:16 come 14:9 30:3 35:5 43:12 46:9 50:22 comes 46:16 comfort 36:18 comfortable	57:16 coming 22:11 45:7 commenced 4:1 69:10 comment 5:12 38:5 comments 20:6 20:15 25:1 26:16 39:7 62:18 63:2,2,7 68:10 Commission 31:7 Commission's 40:24 commitment 33:19 36:22 37:7 committed 42:12 60:2 common 40:12 communities 15:11 16:12 20:12 30:8 37:8 43:24 community 10:1 10:4,15,24 12:1 13:16 14:6,24 15:17 16:4 20:11 24:14 27:11 28:16 29:4,6,7,10,12 29:18 30:7 31:19 34:5,23 35:3,5,8,16,21 36:21,24 38:24 39:4,6 40:6,15,21 41:3,7 42:13 44:24 45:5 46:5,23 47:7 48:6,12,14,20 49:1,17 50:11 50:13,17,21,22 51:7 52:6,10 52:16,22 53:9	54:4,22 55:4 58:3,10,20,21 59:10 60:3,13 60:18,20,21 61:21 62:3 community's 42:10 community-at... 43:22 companies 52:11,19 company 8:3 52:1,4 60:2 comparable 39:12 competence 15:4 competition 52:15,16,20 complete 7:10 16:6 31:20 62:8 completed 39:16 69:10 completely 40:1 complexity 43:13 compliance 6:19 21:22 24:15 complied 22:8 comply 22:7 comport 26:18 CON 12:21 13:1 13:4,6,19 15:12 16:10 17:6,16 28:18,23 38:6 38:19 39:13,19 40:2,4,9,13 46:17 47:6 49:15 50:15 53:24 55:24 59:5,22 61:18 68:2 concedes 22:13 concept 15:21 51:2
---	--	--	--	--

PUBLIC HEARING 9/2/2020

concern 25:5	67:19,22	cornerstone	criterion 19:21	date 35:6 41:9
concerned 39:1	constitute 26:12	29:22	critical 26:14	57:2
41:12 46:22	construct 17:7	corporate 11:11	56:23	dates 28:23
concerns 13:19	39:22	36:4	cross-subsidize	day 8:16 14:8
15:15,18,21	constructed	Corporation 8:8	46:18	33:7 52:17
28:10 52:14	17:23	11:1	Crossroads	day-to-day
54:4 55:23	construction	correct 68:6	9:18,18	56:21
condition 41:6	8:13 9:11,15	69:7	crowded 57:15	dealers 48:9
conditions	10:21 25:13	corresponde...	CSR 69:4,20	Deanna 65:19
45:17	27:4,22 47:19	25:2 27:14	CSR-IL 3:21	65:21
conduct 4:7	48:16 51:16,24	cost 4:24 10:12	CT 18:16 19:7,10	debate 8:3
conducted	52:7	31:2 33:8	19:11,15,19	decades 35:5
18:10	consultants 8:9	39:17 57:5	23:15,19,21	52:23
confidential	contained	costly 21:14	26:2,6,7	decided 11:11
42:8	21:20	counsel 69:12	Cumberland	decision 43:10
confidentiality	containment	counseling	67:9	decisions 43:15
6:8	31:3	54:14	current 17:16,21	43:19,21
conflict 8:7	contemplates	Counties 25:5	17:24,24 29:17	declined 46:7
conflicting 21:21	25:13	countries 33:1	36:10 49:16	declining 30:1
conflicts 22:5	contents 27:16	country's 9:17	currently 17:10	dedicated 37:1
conjunction	continue 19:18	County 39:23	19:8,10 23:13	45:2
19:12	34:16 37:17	49:14 58:8	23:21 24:2	deem 68:10
connected	58:20 59:7	60:23 66:20	25:18 26:9	deep 60:13
63:13	continued	67:4,9	28:13 47:4	deeply 11:20
conserved	30:20 39:24	court 7:9	57:10 58:15	14:21 15:4 39:1
45:21	46:6 50:10	courthouse	59:23	42:12 46:21
considerable	continues 10:4	60:6	curtailed 46:3	60:2
48:19	35:21 37:7	cover 35:6	curtailment 15:7	defined 6:9
consideration	56:17	coverage 20:14	cuts 29:18 39:3	43:3
5:17 27:15,18	continuing	covered 6:9,16	55:1	definitely 48:21
62:21	34:12 54:23	COVID 45:21	cutting-edge	delicate 45:17
consistency	contributing	46:2,10	32:19 34:16	deliver 9:22
31:2	35:24	COVID-19 6:20		16:1,14
consistent 55:5	Convenient	13:21 31:11	D	delivered 10:3
62:6,9	58:17	45:15 58:20	D 69:19	delivering 14:21
consolidate	convening 12:15	61:14	D-a-l-e 24:21	demand 19:6
58:5	Convention 1:14	COVID-related	D-a-m-m-e-r-...	demanded 34:2
consolidation	5:4	46:4	56:9	demographic
25:21 33:7	convert 10:13	cramped 57:15	D-o-u-g 47:16	49:23
Constantino 3:3	42:24	create 36:18	daily 20:4 33:2	demolished 18:1
4:4 21:7 28:9	converted 9:3,5	43:24 48:18	Dale 2:8 24:19	demonstration
37:23 44:18	17:19	48:22	24:21,23	55:18
63:10,12,19	convinced	creates 52:7,17	Dammerman	denied 24:16
64:4,6,13,20	34:24	creating 42:12	2:18 56:7,8,8	dental 53:1,2,8
65:3,7,11,15	COO 13:3 14:19	creation 21:15	56:10	54:14
66:5,9,13,17	copies 5:15 7:7	Crisis 49:13,22	data 19:16	deny 55:24
66:22 67:5,11	core 15:3	50:2,6,9	43:20	department 3:4

PUBLIC HEARING 9/2/2020

4:5 5:8 11:9 14:12 43:4 63:5 departments 61:5 depends 50:11 deprive 10:23 describing 55:10,13 deserves 31:19 design 9:23 57:18 designated 18:4 39:5 45:5 50:16 54:4 designation 44:7 designed 24:4 43:5 57:11 58:1 desire 27:15 Despite 32:19 33:10 57:13 destined 44:9 details 55:9,19 deteriorating 59:9 determined 19:5 develop 43:20 development 10:24 17:1 34:13,19 50:6 developments 57:19 diabetes 54:17 diabetic 54:13 diagnostic 33:5 different 40:2 52:13 difficulty 15:20 dilapidated 17:18 DiPasquale 64:14 direct 28:20 directly 11:24	20:16 48:7 director 17:1 28:15 49:13 53:22 56:11,19 Directors 11:5 41:23 42:18 disappointment 9:8,12 discloses 6:13 discretion 11:6 discussion 25:8 27:15 42:23 disease 54:17 display 18:6 disrupting 18:23 distancing 6:22 district 24:24 25:4 61:5 Division 21:5 divisive 8:7 doctor 32:2 41:16 42:5 44:21 doctor's 9:11 doctors 30:13 30:23 50:14 documentation 5:15 47:9 51:6 documented 17:14 19:14,21 55:18 documents 18:3 doing 52:11 dollars 9:15 donated 60:14 donation 52:24 donations 54:15 door 14:13 doors 14:15 57:9 Doster 66:14,16 doubt 48:10 Doug 2:14 47:14 47:16,18 downstate 37:3 downstream 52:8	Dr 2:9,10,11,13 17:19 28:5,7 28:12 32:5 37:21,23 38:7 44:17,18,20 44:23,23 67:24 draw 19:24 drawn 8:2 Drive 1:16 5:5 62:24 driven 27:14,16 due 49:18 duplicate 13:11 29:15 38:20 51:1 56:2 duplicated 46:17 47:11 duplicating 54:2,20 duplication 21:14 31:15 39:1 45:11 47:3 61:23	4:23 5:6 8:4,6 8:17,23 9:14 9:23 10:19 11:12,21 12:1,6 12:14 14:10 16:11 17:8,10 19:8,10 20:4,7 20:11,21 25:5 25:15,20 26:4 26:10 27:23 28:23,24 29:9,20 30:2 30:15 31:10 32:22 34:5,7 34:10,20 35:19,20,21 36:5,23 37:13 38:15,24 40:17,21 41:14 42:15,16 44:13 44:24 45:5 47:7,19,22 48:1,17,23,24 49:4,14,18 50:11,22 51:17 52:2,3 53:4 53:10,13,23 54:7,24 56:12 56:16,18,24 57:1,6 58:5,6 58:8,15 59:13 60:6,8,10,16 60:19,23 61:7 61:11 64:24 66:20 67:4 Effingham's 60:1 Effingham-ba... 18:11 effort 27:10 55:7 efforts 9:13 either 28:18,21 elective 15:7 46:3 electrophysio... 38:8	electrophysio... 38:11 40:1 embody 14:1 embraced 35:16 58:3 emergency 11:9 11:12,16,18 14:12 15:23 29:1 46:19,20 49:21 50:4 54:12 60:24 Emery 32:21 emphasize 26:19 employ 58:6 employee 67:10 67:17 employees 20:8 48:8 57:17 employer 60:22 employers 60:1 employing 36:2 encompass 33:4 encourage 20:20 53:10 endeavored 40:16 engage 50:21 engaged 8:9 engagement 39:4 engrained 14:21 enhances 33:8 enjoy 29:16 enjoyed 30:21 54:8 enormous 45:13 ensure 6:5 26:16 enter 43:15 entered 37:10 enthusiasm 20:17
--	---	--	--	---

E

E-r-i-c-a 16:22
E-s-k-e-r 7:22
Earlier 55:14
early 14:20
earn 31:6 40:24
earned 34:23
42:10 44:7
east 17:23
economic 10:24
economy 36:1
58:10 59:7
editorial 20:3
education 30:4
effect 29:19
effective 29:22
efficiencies
36:18
efficiency 33:9
52:17
Effingham 1:7,17
4:10,17,18,18

PUBLIC HEARING 9/2/2020

entire 30:13 33:21	55:10	extent 21:19 24:9	finances 55:8	forth 69:10
entities 6:9	excellence 35:18 52:18	extraordinarily 12:23	financial 15:2 19:21 24:10,13 25:11 28:21 36:6 45:13,17 50:7	forum 8:15
entity 6:16	excellent 32:18 37:17 43:23	<hr/> F <hr/>		forward 37:14 49:2
entrepreneurial 9:24 48:14 59:10	exception 19:7 19:9 25:16 26:1	facilities 1:2 3:4 4:6,12,15 5:9 5:19 6:6,11 12:5 17:12 21:12,15 24:5 25:19 34:3 48:11 62:21 63:3	financially 24:8 27:24 31:11 44:4	found 14:23
environments 29:23	exceptional 29:6	facility 22:20 25:14,20 26:5 26:10,22 27:5 33:4,14 34:1 35:2 36:3,22 37:6,16 43:16 51:19 60:9	find 13:5 31:18	foundation 43:9 61:16
envisioned 50:14	excess 21:16 34:14	fact 27:6,6 58:13	fire 61:5	founder 60:1
epitome 43:9	exclusive 30:14 33:10 39:20	fact-based 25:7 43:21	firm 9:23	four 8:20
equipment 23:4 23:5,8 24:5 30:15,22 40:19 45:22 57:5	exclusively 45:2	failed 55:15	first 7:12,17 12:13 17:14 18:21 25:7 28:24 30:11 31:20 39:14 51:18	fraction 39:17
ER 11:10 15:24 35:6	Executive 45:23 49:13	failings 57:13	first-rate 36:8	fragile 61:15
Erica 2:6 16:20 16:24	executives 36:4	fair 47:7	firsthand 52:5	Franciscan 14:2 53:21
Esker 2:4 7:19 7:21,22,24 33:15	exist 49:18 50:9	families 8:20 15:11,24 16:1	fiscal 18:11	frankly 39:11
Especially 31:13 41:13 47:2	existence 50:10	family 8:21,22 11:20 14:8 48:7 49:24	five 33:23	free 28:20 49:24 53:5 54:12
essential 13:14 14:11 16:2 35:4 46:6,18,24 60:23 62:2	existing 10:9 13:11 15:16,19 17:9,24 21:11 22:12,20 24:14 29:15 31:15 40:6 45:11 47:4 51:1 54:2 55:19,22 56:2 58:6 61:23	far 47:6 51:7	floods 57:8	friends 8:22 11:20
establish 4:16 4:21	exit 7:1 48:23	favor 5:24	floor 10:9 18:5 18:18,21 30:13 63:6	front 14:20
established 12:16	expand 16:1	fax 63:7,8	floor 10:9 18:5 18:18,21 30:13 63:6	full 22:22 23:14 23:22 24:3
establishments 48:10	expansion 15:19 24:6 31:15 40:7	Federal 46:8	floors 57:11	full-time 38:13
evaluate 36:5	expectation 23:6	federally 39:5 50:16 54:3	Florida 32:21	fuller 41:8 47:8
evaluation 26:14	expedited 37:15	federally-desi... 14:24	focus 34:11 49:1	fully 22:7 46:15 47:7 67:17
Eventually 14:18	expenditure 11:13	feet 4:22 60:11	focuses 35:9	fundamentally 61:10
Evergreen 4:23	expense 30:3	fellow 43:14	Folks 61:13	funds 46:8
evidence 27:1	expensive 23:5 30:14	fewer 50:20	follow 22:1	furniture 48:9
exactly 37:9	expertise 59:4	filed 15:12 48:3	followed 45:22 46:1	further 16:16 68:8 69:9,12
exaggeration 50:8	express 31:23	finally 21:24 60:9	following 17:13	future 19:6 30:4 30:8
exam 19:2 57:15	expressed 9:8		food 54:15	<hr/> G <hr/>
example 23:2			foods 54:16	G-o-e-b-e-l 21:3
			foot 10:10 39:15 57:24	G-r-u-n-l-o-h 51:14
			Force 29:3	gains 30:2
			forced 8:14	gallon 54:18
			form 5:23 6:1,2 29:17 49:16 54:11	gamble 24:9
			format 12:16	game 29:24
			former 35:20	general 28:13
			forms 5:22 54:10	generated 20:5
				genuine 10:7
				George 3:2 4:3

PUBLIC HEARING 9/2/2020

63:10 getting 31:20 give 7:9 51:5 63:20 given 4:16 6:23 13:20 45:13 68:1 giving 7:5,5 35:17 glad 58:19 Global 44:5 go 7:17 59:2 63:23 Goebel 2:7 20:24 21:2,2 21:4 going 11:13 63:13 Gold 31:7 40:24 Golf 62:23 Goliath 11:2 good 4:2 7:23 9:14 11:22 12:13 16:9,24 28:9 32:9 38:2,4 40:16 41:21 47:18 49:12 51:15 52:16,20 53:20 56:10 59:20 63:15 67:16 Governor 45:23 grade 35:11 gradually 46:12 grandchildren 14:9 gratitude 60:13 greater 9:14 40:17 41:13 44:10 61:7 greatly 54:12 Greenville 34:8 grew 60:7 gross 4:22 group 30:10 33:21 35:12,12	35:19 37:2 44:8 grow 37:7 growth 18:12,13 36:11 48:14 49:2 Grunloh 2:16 51:11,13,13,15 51:16 guarantee 57:18 guidance 45:23 guidelines 45:22 49:23 <hr/> H <hr/> hallmark 31:4 handle 64:1 happy 10:7 harm 12:3 harmed 45:16 harsh 13:20 61:14 healing 14:1 health 1:2,6 3:4 3:4 4:5,6,9,11 4:15,19,20 5:8 5:9,19 6:5,8 6:10,11,12,14,17 6:20 8:1 11:23 11:24 12:4 13:1 13:18,24 14:2 16:11 17:2,12 21:6 29:10,15 29:22 30:5,8 31:9 38:16 41:23 42:4,8 43:5,13 51:19 58:9 59:4 60:19 61:16 62:21 63:3,5 healthier 12:2 healthy 43:24 hearing 1:9 3:2 4:1,8 5:1,2,7,10 6:18 8:8 10:17 10:20 12:15	15:14 21:8 28:10 38:5 68:10,13 69:6 69:8,9,10 hearings 6:7 heart 38:14 54:17 heartbreaking 15:9 heavy 57:8 held 5:7 62:23 Hello 64:17,18 65:21 67:16 help 37:10 50:1 53:22 58:10 62:8 helped 46:8 helps 37:8 40:4 hereinabove 69:9,10 Hi 21:4 high 9:21 11:22 11:22,23 14:2 14:11 36:16 higher 23:8 higher-margin 39:2 highly 9:10 24:6 hip 19:13 31:8 41:1 hire 56:22 59:1 historical 19:5 22:18 history 13:6 43:18 52:11 68:2 hold 7:14 Holiday 1:15 5:5 home 29:11 hometown 56:18 honor 12:19 honors 16:16 hope 16:7,15 21:10 31:17 47:1,8 55:23 hospital 6:11,11	8:4,12,17 9:10 11:8 12:20,24 13:3,12,13,14 13:15,24 14:3 14:4,11,15 15:1 15:8 16:2 19:16 19:17 21:6 26:4 28:16,19 28:22 29:5,11 29:19 30:13 30:23 31:15 33:11 35:7,11 38:15,16,21 39:5,6 40:15 40:18,20 42:11 44:8 45:3,4,5 45:11,15,21 46:6,10,12 47:4 48:3 49:19 50:17 50:20 51:1 54:3,4,22 55:1 55:8 56:3 60:18,20,24 61:9,14,24 62:1 Hospital's 46:23 hospitalist 44:24 hospitals 13:22 29:23 31:6,12 35:15 40:23 44:6 45:14,16 hours 50:3 house 9:19 10:9 17:9 housed 25:19 housing 25:16 HSHS 8:8 10:4 11:1 12:20 15:21 19:15,17 21:10 26:5,10 26:22 33:24 34:2 35:6 36:9 37:4 39:4,10,11,14	39:18,22 40:4 40:5,8 48:2,4 54:2 58:17,22 58:24 60:17 68:1,5 hundred 34:13 hundreds 20:5 33:2 Hunsaker 65:19 65:21 hurts 48:7,8 HVAC 57:8 <hr/> I <hr/> I-70 48:20 idea 63:16 ideal 57:16 IDPH 45:23 ILCS 5:2 Illinois 1:2,17 3:4 3:4,5,24 4:5,6 4:11,15,17 5:2 5:6,8,9,19 6:5 8:11 12:4 17:3 17:8,11,15 18:8 18:15 19:17 21:5 31:6,12 32:22 34:17 37:3 38:13,15 40:24 41:24 43:4 45:9 47:19 56:12 62:21,24 63:3 63:4,6 69:5 69:20 illness 42:5 images 18:23 imaging 19:11 immediate 14:8 41:22 42:17 52:5 immediately 7:2 impact 19:15 22:12,23 23:1 25:9 26:17 27:12 44:10 52:6 58:10
---	--	---	--	---

PUBLIC HEARING 9/2/2020

impacts 13:21 27:17 41:10 55:18 61:14	7:11 individual's 6:8 6:17	intersection 9:16	48:7,16,19 52:8,9 53:12 58:10 62:3	laboratory 19:3 Lady 53:21 Lana 8:18
impair 24:10 impairs 40:4 important 11:19 14:4 22:2 31:24 42:3 50:21 52:23 55:9 57:7 61:10	individuals 5:23 6:2,14 20:1 36:3 inefficient 57:8 inevitable 55:2 inevitably 29:17 inexpensive 40:9	interstates 9:17 interview 58:23 interviews 20:5 invest 33:13 36:20 56:18 invested 57:2 investing 27:22 33:19 investment 25:11,15 30:7 34:1 35:1 48:12 57:1 58:4	Joe 66:2 John 2:11,19 37:21 38:2,7 59:16,18,24 Joiner 65:16,18 joint 19:13 31:6 40:24 57:23 joy 15:4 Joyce 3:20 69:4,19 Julie 2:7 20:24 21:2,4 justify 23:24 26:20	land 57:3 60:9 landscape 48:22 large 8:3 23:1 30:16 42:19 49:1 52:5 largely 49:18 50:11 larger 11:7 60:8 largest 9:17 37:2 60:1,22 Lastly 19:24 law 14:3 Lawrence 3:20 69:4,19
importantly 39:17 impression 48:22 improvement 46:13 improving 33:19 inability 44:2 incentives 36:7 inch 57:24 inches 5:17,17 include 18:3 included 15:13 includes 25:5 38:10 including 9:23 11:14 34:3 46:19 53:4 54:10,16 60:24 61:3 income 49:23 incomplete 22:17,21 47:5 51:6 inconsistent 41:10 47:5 51:6 inconvenience 10:23 incredible 20:16 independent 28:17 INDEX 2:1 indication 37:13 individual 6:15	information 6:9 6:14,17 11:2 15:13,14 16:6 21:21 22:2,4 22:21,23 23:18 26:4 31:21 34:17 41:8,10 42:8 47:6 51:5 55:6 62:9,19 infuse 59:6 initial 21:23 injections 57:23 Inn 1:15 5:5 inpatient 45:2 inquiry 21:23 inside 9:22 insist 47:8 Institute 38:14 institutions 32:20 insurance 6:10 37:11 Integrated 31:1 integrity 11:19 43:9 intended 24:13 intensive 46:21 interest 5:11 16:14 25:6 27:14 61:20 interested 69:13 international 34:21	involve 8:11 involved 13:4,18 27:8 52:4 60:3 involvement 62:3 involves 9:15 42:4 issue 26:24 27:14 57:13 issues 56:22 57:9	<hr/> K <hr/> K-i-n-g-e-r-y 59:19 Kasdorf 66:23 66:24 Kayla 66:6 keep 58:10 keeping 34:5 Keller 1:14,16 5:4,5 kid 9:2 Kids 53:4 Kim 66:10 Kingery 2:19 59:17,18,18,24 60:2,4 knee 19:13 31:8 41:1 know 8:18 12:23 15:10 52:5,14 knowing 14:10 knowledge 59:4 known 4:8 Koberlein 64:7 64:8 Kristin 66:14	lay 15:9 layoffs 31:13 46:10 61:15 lead 15:5 29:17 39:3 leader 60:18 leaders 20:11 43:7 leadership 14:19 42:9 leaks 57:7 Leapfrog 35:12 44:8 learn 48:2 leave 50:20 led 31:2 61:14 left 55:9 legal 4:13 7:7 legislators 8:10 legislature 27:6 lengthy 63:23 Let's 41:11 letter 37:12 letters 20:9,12 22:9,14,15,17 55:12 level 23:17 29:6 Lexie 66:18 license 36:5
		<hr/> J <hr/> J 7:21 J-o-h-n 38:3 59:18 J-u-l-i-e 21:2 Jackson 67:6,8 67:8 Jane 65:22 Janice 65:24 66:1 Jeff 35:20 Jefferson 3:5 63:5 Jerry 2:4 7:19,21 7:24 14:7 33:15,18 job 29:18 39:3 52:7 55:2 jobs 13:15 36:23	<hr/> L <hr/>	

PUBLIC HEARING 9/2/2020

69:20 licensed 14:17 licenses 34:15 life 42:3 61:11 life-long 8:22 lightly 13:8 likewise 55:15 limits 8:23 Lincoln 1:6 4:9 4:19,20 8:1,2 8:6 15:22 17:2 17:6 18:8,10,14 19:22 20:9 25:18 27:21 32:11 33:16 35:1,9,14 37:1 37:5,6 41:22 42:15,18,24 43:7,18 44:3,8 44:12 47:24 48:11 52:2,8 52:10,21 53:1 53:7,8,9 56:11 56:15,17,20 57:1 58:4 59:2 65:1 Lincoln's 33:18 34:22 42:9 line 14:20 43:16 52:17 64:15 65:4 67:2 list 7:16 63:23 67:20 Litigation 3:22 little 31:14 live 8:20,22 11:15 lobby 4:4 5:23 lobbyists 8:9 local 9:1 11:8,10 34:23 35:3 36:1 48:8 51:20,24 52:11 58:7 59:1 60:3 61:4 located 4:23 18:21	location 36:17 38:14 long 16:9 40:18 43:18 54:8 long-standing 39:20 long-term 36:22 43:20 long-time 67:17 longer 45:12 look 18:7 37:14 looking 39:8 lose 26:22 loss 15:8 27:2 46:2 48:6 losses 29:18 39:3 46:10 55:2 Louis 34:3 love 11:14 14:1 <hr/> M <hr/> M-e-g-h-a-n 49:10 machine 18:19 26:2,8 machines 18:18 23:23 24:3 Mahtani 2:13 44:17,18,20 44:23,23 maintain 6:7,19 6:19,21 40:6 Major 29:3 making 35:2 43:10,19 46:9 MAKO 19:12 manage 56:20 manner 16:16 45:18 March 45:20 margins 11:24 masks 6:22 material 21:18 materials 5:16 26:3 27:1 math 52:6	matter 14:3 55:20 Mattoon 17:2 41:23 mayor 35:20 meaning 28:17 means 14:5 15:2 44:1 45:1 60:21 63:16 meant 15:10 34:6 measure 30:16 measures 35:13 media 8:10 20:5,6,14,15 medical 1:7 4:10 4:16,18,21 12:6 15:16 17:7,9,17 17:20,22,24 18:4 20:18,21 23:5 25:14 27:19 28:14 34:15,19 36:8 36:17 37:14 42:14,16,20 42:24 44:13 48:1 49:4 50:24 52:2 53:11,13 54:10 55:22 56:16 56:23 57:6,14 58:2 59:13 61:6 medication 54:12 medications 54:13 medicine 37:10 38:11 meeting 5:20 6:23 62:23 63:21 meets 18:8,14,17 19:20 Meghan 2:15 49:8,10,12 member 15:17	60:17 members 20:11 27:10,11 31:17 35:16 42:20 43:14,20 48:8 57:14 58:21 Memorial 12:20 28:22 39:5 45:4 49:19 54:3 60:18 mention 42:23 55:15 64:24 mere 26:12 55:21 merely 24:4 merit 11:12 merits 38:21 metro 34:3 micro-hospital 43:1 Mike 3:3 4:3 38:1 66:23,24 67:21 mile 39:10 miles 33:3 milk 54:18 million 11:4 25:15 26:23 27:22 36:20 48:4 57:3 58:4 millions 9:15 mind 14:10 mindset 49:2 mine 43:20 ministry 14:2 minutes 11:16 14:12 mislead 27:10 mission 13:23 14:4,5 16:17 43:23 modernization 15:15 21:11 55:14,21 56:2 modifications 16:7	money 50:5 59:6 monitored 27:9 month 29:2 54:18 moonlighting 29:1 Morgan 67:1 move 49:2 64:9 moves 60:7 moving 58:11 MRI 18:16 57:10 multidisciplin... 33:4 multimillion-d... 39:9 multiple 29:23 Murphy 65:4,6 <hr/> N <hr/> N-i-c-k 32:7 name 4:2 7:10 7:22 12:18 21:4 24:22,23 28:12 32:15 38:7 49:11,12 51:15 59:24 64:3 names 7:13 63:19,21,22 63:23 nation 44:6 national 34:20 nationally 9:20 35:12 nationwide 35:15 nearly 15:24 57:3 necessary 19:11 31:13 39:22 46:11 53:2 54:9 need 5:14 10:17 15:23 16:3 17:15,16 23:7 23:12,20 24:1
---	--	---	--	---

PUBLIC HEARING 9/2/2020

27:7 36:12 37:10,15,16 44:12 48:10 49:24 53:5,11 55:18 59:13 needed 31:10 33:13 36:13 39:18 58:16 needs 29:10 31:19 36:9 54:14 56:22 60:19 negative 29:19 negatively 19:15 neglect 49:21 negotiate 33:24 net 29:19 Network 31:1 never 11:13 13:4 36:6 42:23 43:5 46:2,3 61:1,16 68:1 new 9:15 10:5 10:13 15:19 18:2 22:4 23:17 25:20 27:5,22 33:13 35:2 36:22 37:16 39:9,14 40:3,7,11,11 42:24 43:15 43:16 50:14 52:9 55:15,16 57:3,17 61:18 newest 32:23 newly 47:23 News 20:4 newspaper 55:11 Nick 2:10 32:5,7 32:9 nine 13:2 non-collabora... 40:13 non-emergen... 45:24 non-profit 14:3	54:3 Noon 1:12 35:19 North 1:16 5:5 note 26:21 noted 27:13 57:21 notes 69:7 notice 4:13,15 7:7 notoriety 34:21 number 63:8 numbers 24:7 46:14 numerous 34:2 nurse 14:17 nurse's 14:16 Nursery 49:14 49:22 50:2,6 50:9 nursing 14:18 nutrition 54:13 O O'Fallon 34:8 object 10:5 objection 48:3 objectives 15:18 objects 50:23 obstetrics 46:20 obtain 23:11 occupancy 18:1 occupation 30:5 occupy 6:23 occurring 27:4 offer 10:19 offered 59:2 68:3 offering 58:12 offers 32:19 office 1:7 4:10,16 4:18,21 9:12 11:6,7 12:6 15:16 17:7,9,17 17:20,22 18:1 18:5,10 20:18	20:21 27:19 37:14 42:14,16 42:24 44:13 48:1 49:5 50:24 52:3 53:11 55:22 56:16 officer 3:2 14:18 officially 45:4 officials 45:10 offset 46:3 Okay 38:1 62:17 64:4,20 67:23 68:7 old 3:23 24:5 36:11 44:3 omitted 15:13 22:2 one-fifth 39:15 ongoing 13:21 45:14 online 2:20 37:24 44:19 63:13,14 64:7 64:10,14,21 65:8,12,16,20 66:3,6,10,14 66:19,23 67:6 67:12,15 open 5:10 49:24 58:15 operate 19:18 23:3,8,13,16 23:21 24:3 operates 50:17 operating 58:15 operation 23:17 operational 45:13 50:7 operations 27:4 55:8 56:21 opinion 31:23 opponent 49:15 opportunity 5:11 20:19 21:9 31:23 49:3 62:13	oppose 6:1 9:11 13:1 21:11,13,19 29:13 53:24 opposed 68:2 opposing 13:4,6 opposition 12:21 13:9 26:20 38:18 45:8 59:22 68:4 oral 6:13 7:5 order 6:24 7:13 orders 45:23 46:1 organization 37:2 43:12,17 44:4 48:5 54:7 57:2 59:1 organizations 49:18 50:11 55:1 60:15 61:7 originally 12:22 56:1 orthopedic 9:20 18:19,24 32:11,16,23 34:4 35:6 37:2 orthopedics 33:17 Ourth 66:2,4 outcome 10:17 10:20 41:12 69:13 outdated 11:6 17:9 outpatient 39:2 46:16 50:16 outside 8:24 34:7 57:10 60:10 over-expansion 21:15 overall 25:10 oversized 40:10 61:19	owned 26:5 owner 11:11 47:22 51:24 owns 8:4 P P 44:5 p.m 4:1 5:4,4 68:13 Page 2:3 pain 53:5 pandemic 13:21 31:11 45:15,20 47:2 58:14,18 pantry 54:18 pantry's 54:15 paper 5:16 papers 34:14 parents 8:19 11:15 park 61:4 part 8:7 48:15 57:21 participated 57:17 particularly 13:20 42:3 52:23 parties 5:11 69:13 partner 33:22 34:24 40:16 43:17 52:22 partners 16:9 35:5 partnership 16:16 33:24 34:11 patents 34:14 patient 14:21 19:2 23:3,10 23:12,20 24:1 25:11 27:24 34:12 46:4,13 54:21 61:24 patient's 33:9 patients 10:19
--	---	---	--	--

PUBLIC HEARING 9/2/2020

10:23 13:13 18:22 22:10,19 24:8 25:22 26:8 32:19,23 32:24 33:2,6 33:20 35:10 36:1,19 37:18 38:12 39:23 41:3,13 46:2 50:14 57:17 58:3 pay 37:9 44:2 61:1,3 pays 24:9 people 6:1 11:14 14:1 15:22 41:13 48:6 52:10 54:16 58:12,16 59:3 60:20 63:12 63:24 percent 8:4 18:12,13 19:19 23:4,16 26:12 35:3,14 44:6 46:15 percentage 26:12 perception 29:5 performed 22:19 26:10 57:20 performing 10:15 performs 26:6 permit 21:20 22:3 Perpetual 53:22 personal 14:7,14 45:21 personally 13:3 Peter 2:10 17:19 32:5,10,15 petition 20:8 petitions 20:14	physician 22:9 28:17 30:10 31:1 45:2 physicians 30:5 30:7,15,21 40:19,21 piece 14:10 place 5:1 11:8 69:9,9 placed 18:18 35:14 plan 10:9 planning 4:15 5:9 17:1 19:8 19:10 23:18 plans 6:12 18:5 42:13 Plaza 3:23 please 5:21 7:6 7:9,14,20 12:23 37:12 41:11 61:22,24 62:3 64:2 pleased 52:1 Pluad 64:15,17 64:19 point 8:5 10:12 13:5 police 61:5 policies 24:13 Poor's 19:23 poorly 57:11 population 30:2 Portability 6:10 positioned 57:10 positions 59:3 positive 48:14 possibility 11:17 55:3 possible 7:6 51:4 52:12 62:6 post-operative 46:20 potential 25:8 26:17	power 32:18 practical 14:17 practice 28:14 31:2 32:16,20 32:22 33:13 34:18 38:10 58:6 practices 18:11 36:17 42:21 practicing 29:8 Prairie 38:8,9,14 38:23 39:21 pre-COVID 46:14 precedence 25:9 precious 61:11 predicated 41:6 predictable 27:17 predominantly 54:11 preface 51:18 prefer 63:7 prepared 7:3 32:10 45:21 46:1 prescription 54:11 present 5:11 20:19 55:23 64:7,11,16,22 presentation 7:4,8,12 presented 7:15 35:18 presenter 7:18 presenters 7:17 presently 13:11 16:8 61:23 preservation 61:12 preserve 24:13 president 7:24 12:19 21:5 33:16 38:8 41:22 51:16	58:22 press 20:2 55:14,14 prestigious 32:20 pretty 52:7 68:4 prevention 49:20 previous 13:3 pricey 40:10 pride 9:24 primarily 19:12 printed 5:16 Printing 60:2,4 privacy 6:7 privileges 30:22 40:18 pro-Effingham 51:21 problem 51:3 procedural 57:21 procedure 19:3 procedures 15:7 19:3 22:19 24:2 43:4 46:3,16 process 12:16 48:18 processes 27:7 produced 31:12 product 34:19 products 34:15 52:18 professional 39:20 69:20 Profile 19:17 profoundly 45:16 program 52:23 programming 16:5 programs 16:4 53:7 prohibitive 10:12	project 1:5 4:8,9 4:17,24 5:13,14 5:24 6:2 9:13 9:14 11:18 12:6 12:21 13:4,10 16:8 17:13,15 18:3,9,16,17 18:20 19:20 20:2,3,4,6,8 20:13,15,21 21:17,22 22:11 22:23,24 24:4 24:15 26:17 26:23 27:17 29:13,17 38:19 39:16 41:8,11 45:8 46:22 48:4,17,18 49:15 50:19 52:13 53:12 54:1,22 55:6 55:10,12,13,23 56:24 57:7 59:22 62:4 62:20 65:1 66:15,21 67:4 67:10,18 68:5 projected 19:6 projections 43:20 projects 13:16 18:12 52:5 propose 4:21 proposed 4:8 5:14 13:10 15:18 16:9 22:10 27:19 39:12,16 45:8 47:24 52:1 59:23 61:18 proposes 40:7 40:10 protect 6:7 protected 6:13 6:17 protection 6:20 49:20
---	---	--	--	--

PUBLIC HEARING 9/2/2020

protective 45:22	putting 11:18	receipt 4:16	5:22	55:21 57:7
protocols 6:20	Q	receive 18:23	regulations	61:19
proud 48:15	quality 9:21	received 20:17	21:17,18 24:12	replacing 9:7
67:9	11:22,23 14:2	30:16 36:6	24:16 62:7	report 11:3 19:17
proudly 29:2	14:11 31:2 33:8	recipient 35:10	rehabilitation	reported 3:19
provide 5:24	33:17,20 34:1	recognitions	19:4	69:6
6:1 10:8 15:1	35:4,9,13	35:13	reinvest 11:24	reporter 7:9
17:10 22:13	36:16,23 37:17	recognized	37:8	69:1,19,20
32:18 34:4	44:6	9:20 35:12	reinvestment	represent 4:6
37:6,17 38:5	question 50:12	record 4:13 13:5	34:22 35:3	representation
43:23 49:20	67:23	62:19	related 20:15	25:4
58:20 59:8	questions 7:14	recruited 30:23	69:12	representatio...
62:15	10:6,7 12:17	40:20	release 20:2	22:6
provided 19:8	63:9 68:8,10	redirect 13:12	released 11:2	represented
19:10 22:4,24	quickly 58:17	61:24	releases 55:14	16:10 39:2
25:2,17 26:11	quite 39:11	redirecting	relevant 5:12,14	represents
27:20 31:23	43:22	54:20	rely 50:22	25:14 48:13
40:18 41:9	R	redirection	remain 46:14	request 17:11
47:6 50:2,5	R-e-w-e-r-s	50:15	remained 58:15	21:8
58:16	49:11	reduced 39:4	remaining 7:12	requested 8:8
provider 30:3	R-i-g-h-t-e-r	54:13	remains 42:8	15:14 18:20
providers 6:11	24:22	redundancy	50:6	required 10:9
16:10,13,14	R-u-b-e-n 28:7	10:6,14	remark 51:21	17:15 22:13,16
22:12 24:14	R-u-t-h-e-r-f-o...	redundant	remarks 17:4	33:3 40:9
29:24 33:21	12:12	58:13	32:10,13 38:18	61:16
55:19	radio 58:23	reference 40:3	42:1 47:20	requirement
provides 37:3	rains 57:9	referenced 26:1	51:18,20,22	22:9
53:2 60:23	raise 55:22	referral 22:9,14	56:13	requirements
providing 7:2	range 13:15 61:6	22:15,17	remember 9:1	4:14
16:11 21:9 22:9	ranked 44:5	referred 22:20	remind 62:17	requires 24:7
35:4 36:7,23	rare 12:24	refiles 54:1	remote 11:17	62:2
57:15	rating 19:23	reflects 9:24	removals 57:23	requiring 60:7
public 1:9 3:4	44:4	regarding 10:14	rented 60:5	research 34:12
4:5,8 5:1,7,8	Ratings 44:5	26:16 38:6	reopened 58:18	34:19 36:3
5:10 6:6 8:3,8	Raymond 67:12	55:6	repeatedly	reservation
8:15 21:8	67:13	regardless	21:12	43:8
26:16 38:5	reached 8:10	10:16,20 15:2	replace 17:8	resident 47:23
39:7 43:4	read 4:13	37:9	20:17	64:24 66:21
55:10 63:1,5	reading 32:10	region 25:10	replaced 36:10	67:3,9
68:10	real 9:18 55:2	27:18 44:9	replacement	residents 8:6
publicly 9:8 11:2	realized 33:24	53:4 54:7	9:11 11:6 15:16	20:7 58:7,8
published 34:13	really 8:16,16	regional 51:20	17:22 19:13	resolution 16:15
purpose 10:22	10:18 31:22	register 6:3	25:13 27:5	resonate 15:4
purposes 25:16	reasonable 11:9	Registered	29:14 31:8	resource 31:3
pursuant 5:1,8	reasons 17:13	69:20	38:20 41:1	resources 46:7
put 54:22		registers 7:14	42:13,19 47:11	50:20 60:15
		registration	48:13 50:24	62:2

PUBLIC HEARING 9/2/2020

respect 15:3 22:16 respected 20:10 respectful 38:18 respectfully 17:11 28:1 29:13 45:7 53:24 respiratory 46:19 respond 8:14 39:7 responding 45:19 response 15:6 responses 22:5 restaurants 48:9 result 26:9,23 41:6 results 27:3 retail 48:10 reveal 13:24 revenue 13:13 26:23 27:2 34:9 46:2,13 46:16,18 50:19 54:21 62:1 revenues 14:4 15:8 review 1:2 3:4 4:7,12 5:20 6:6 12:5,14 17:12 19:5 20:16 21:16 22:7 24:12 26:24 31:18 45:6 47:1,8 55:24 59:21 62:7,22 63:4 Rewers 2:15 49:8,10,11,13 Rhodes 66:10 66:12 Ries 65:22 right 7:23 8:23	9:16 41:12 59:6 64:6 65:8,19,22 66:2,18 67:1 67:14,22 right-size 62:4 right-sized 47:10 58:24 right-sizing 48:5 Righter 2:8 24:20,21,22 24:23 rink 9:1 17:19 risk 11:8,18 54:23 RN 14:17 Roate 3:2 4:2,3 12:8 16:19 20:23 21:7 24:18 28:4,10 32:2 37:20 38:1 41:16 44:15,21 47:13 49:7 51:10 53:15 56:5 59:15 62:11 63:11,15 64:2 64:5 67:21,23 68:7 robotic 19:12 Rodeo 62:24 roles 14:19 roll 63:17 roof 25:22 27:21 33:5 57:7 room 6:23 7:1 11:16 29:1 46:19 60:24 rooms 19:2,3 57:15,22 Rotary 35:19 RPR 3:21 Ruben 2:9 28:5 28:12 rules 4:11 17:16	21:22 22:1,7 rural 13:21 29:7 29:22,24 31:9 35:11 41:3 44:7 45:16 50:13 50:20 61:16 Rutherford 2:5 12:10,11,12,18 Rutherford's 58:23 S S 3:23 44:5 S-c-h-e-r-s-c-... 38:3 S-c-o-t-t 41:19 S-t-o-l-l-a-r-d 16:23 safeguarding 45:10 47:3 safety 35:10,13 44:7 Sarah 1:6 4:9,19 4:20 7:24 8:2 8:6 15:22 17:2 17:6 18:8,9,14 19:22 20:9 25:17 27:21 32:11 33:15,18 34:22 35:1,9 35:14 36:7,19 37:1,5,6 39:11 41:22 42:9,15 42:18,23 43:7 43:18 44:3,8 44:12 47:24 48:11 52:1,8,10 52:21 53:1,7,8 53:9 56:11,15 56:17,19 57:1 58:3 59:2 65:1 67:9,17 saturation 52:15 SBL 18:12 33:22 43:22 58:14 scale 15:21 51:2	scan 19:19 26:2 26:7 scanner 23:15 23:20,22 scans 26:7,9,13 scheduled 5:3 5:18 62:20 Scherschel 2:11 37:22,23 38:2 38:3,7 school 53:5 schools 61:4 scope 15:20 21:21 41:10 51:2 Scott 2:12 41:17 41:19,21 Seal 31:7 40:24 second 18:18 25:9 63:6 see 25:7 27:15 33:2 52:16 63:24 seed 50:5 Seeing 62:14 68:9 seek 23:11 25:23 seeks 15:2 seen 27:9 46:12 48:7 Senator 2:8 24:19,21,24 25:3 sense 31:14 60:13 sent 63:2 September 1:11 5:3,19 62:22 63:1 serve 9:21 10:22 15:11,23 16:15 30:9 35:5 43:21 44:24 49:13 53:22 58:19 served 38:23	60:16 serves 41:3 61:2 service 5:20 10:18 14:5 16:17 29:4,18 32:3 35:7 39:3 43:16 55:1 61:6 services 1:2 3:4 3:22 4:7,12 6:6 10:6,9,15 11:12,18 12:5 13:12,15 14:11 15:2,19,23 16:2,3 17:10,12 18:16 19:4,7,9 19:19 21:14 22:10,16 24:6 25:17,19,21,23 27:20 28:16 29:16 31:16 33:5,7,8 36:18 37:3 38:21 39:2,20 40:1 40:6,8,11 42:21 45:12 45:24 46:6,18 46:24 47:5,11 49:23 50:4 51:1 52:19 53:1 53:8 54:2,20 55:16,17 56:3 58:5,13 60:24 61:3,6,18,24 62:3,22 63:4 serving 12:19 28:14 29:2 38:12 40:17 set 7:16 11:5 69:9,10 seven 13:2 14:9 severely 24:10 share 6:17 34:17 Sheehan 65:12 65:14 Shelby 67:6,8 shell 10:11 18:4
---	---	--	--	---

PUBLIC HEARING 9/2/2020

57:18 shelter 49:22 shifting 50:18 short 30:18 61:9 shorthand 69:7 69:19 show 22:10 showed 30:19 showing 18:12 35:21 shown 35:2 52:21 shows 11:3 22:24 shuttered 58:18 siblings 8:19,20 11:15 sign 5:21 signed 7:1 20:7 63:21 significant 27:2 48:16 50:7 54:6,8 similarly-sized 50:23 simple 13:9 52:7 simplify 55:7 simply 34:17 51:7 55:13 61:20 sincerely 41:4 47:1 55:4 single 26:2,7 Sir 63:11 Sister 2:17 53:16,18,18,20 53:21 Sisters 12:24 13:24 21:6 38:16 sitting 8:18 9:16 situation 40:2 size 5:16 10:6 15:20 18:9 19:4 39:15 sized 38:19	skating 9:1 17:18 small 25:16 39:17,22 40:8 60:5 social 6:21 16:3 20:6,15 61:6 sole 14:24 26:1 29:18 39:5 40:15 45:5 46:5,23 50:17 54:4,21 60:20 soliciting 55:11 solution 31:18 47:10 51:3 62:6 solve 56:21 somewhat 46:8 sophisticated 30:14 sophistication 29:7 sorry 55:13 sort 41:2 46:16 sought 40:5 source 29:7 37:9 44:9 50:7 southern 38:13 space 4:22 10:8 10:11,13 17:19 18:4,4 30:22 36:13 40:19 57:14,19 spaces 60:8 spans 60:10 speak 6:24 32:5 49:3 59:22 SPEAKERS 2:3 special 54:16 specialize 28:13 specialty 29:9 37:3 38:10 specific 19:1 specifically 31:10 36:13 45:3	specimen 58:20 spelling 7:9 spells 36:12 spend 14:9 spending 34:6 spent 14:16 spirit 10:1 spokesperson 7:10 Springfield 3:5 3:24 8:3 11:1,11 26:6 63:6 square 4:22 10:10 39:15 57:24,24 60:6 60:11 St 11:16 12:20 12:24 13:2,6 13:23 14:23 15:3,9 19:15,17 23:1,11,19 24:7 24:10 26:4,22 27:3 28:16,21 30:6,12,17,20 30:23 31:5,13 33:11,12 34:3 35:7 37:4 38:15 39:4,10 40:17,22 45:4 45:19,24 46:9 46:15 48:3,4 49:19 50:5,9 50:12,19 54:2 54:9,23 58:17 58:22 60:17 60:22 61:2,4 61:8 68:4 staff 31:17 33:21 42:6,20 43:19 45:6 56:22 57:14 58:2 59:21 stakeholders 41:7 stand 7:20 12:10 16:21	21:1 24:20 41:18 47:15 49:9 51:12 53:17 56:7 59:17 Standard 19:23 standards 18:9 18:15,17 19:2 50:18 standing 11:19 Stanford 32:21 start 59:5 started 14:15 60:4 state 3:23 5:18 18:9,15,17 19:1 24:24 25:3 46:1 69:5,20 state-of-the-art 36:21 53:3,12 state-ordered 15:7 stated 21:12 statements 55:15 states 29:3 32:24 36:2 static 30:1 statute 50:18 stenotype 69:6 step 31:20 Steve 67:12,13 steward 43:11 STEWART 67:24 Stollard 2:6 16:21,22,24 store 9:3 stores 48:9 story 40:2 strained 26:20 45:18 Strategy 21:5 streamline 36:17 Street 3:5 63:6 strong 44:4	stronger 12:2 strongly 12:4 20:20 53:10 59:12 structure 36:10 subject 31:24 submit 7:4 62:17 63:2 65:5,9,13,17 65:20,23 66:1 66:3,7,11,15,19 66:24 67:2,7 67:13,15 submitted 12:22 17:6 18:5 20:9,12 22:15,17 24:16 26:3 29:14 38:22 51:7 54:1 56:1 submitting 6:12 17:5 20:14 32:14 42:2 47:21 51:23 56:14 subspecialists 37:5 substantial 24:7 25:24 34:6 35:1 52:24 succession 60:7 suffer 54:17 suggest 11:10 23:7 suggested 10:14 43:2 suit 69:13 suites 10:13 summarize 17:4 32:13 42:1 47:20 51:22 56:13 support 8:12 13:14 16:4,8 20:6,10,13,16 27:2 29:16
--	--	--	--	--

PUBLIC HEARING 9/2/2020

30:16,19 35:22 37:13 40:11 42:16 47:23 49:19 50:8,21 53:7 54:9,10,23 55:12 62:2 65:1 66:21 67:4,10,18 supported 5:15 42:11 61:8 supporting 14:5 20:2,4,8 56:15 supportive 30:12 supports 53:9 61:4 sure 27:9 surgeon 28:22 32:11,17 surgeons 38:12 surgeries 34:9 57:20 surgery 10:13 28:13 43:1 46:20 68:3 surgical 34:4 43:3 surprise 9:9,9 surprised 48:2 surrounding 16:12 20:12 sustain 46:23 suture 57:23 symbol 9:21 system 4:19 11:3 13:1,24 21:6 26:5 38:17 57:8 58:9	42:6 taken 7:13 34:9 51:21 takes 25:9 54:10 talk 56:23,24 talked 33:16 58:24 Tammy 67:14 team 15:5,10 56:23 technology 34:16 36:5 tell 10:4 52:15 telling 57:5 ten 11:15 tentatively 5:18 tenure 28:22 term 45:1 terminated 39:19 terms 25:11 27:24 testify 6:4 62:12 62:15 63:24 testimony 5:24 6:1,13 7:2,5,6 7:8,12,15 17:5 20:13,20 32:14 42:2 44:16 47:21 51:23 56:14 62:16 63:14 64:8,11,16,22 65:5,9,13,17 65:20,23 66:1 66:3,7,11,15,19 66:24 67:2,7 67:13,15 68:1 testing 58:21 text 7:3,4 thank 12:7,8,13 14:8 16:18,19 20:19,23 21:7 24:17,18,23 28:3,4,7 31:22 32:1,2,2 37:19	37:20 38:1,4 41:15,16 44:14 44:15,21 47:12 47:13 49:3,6,7 51:9,10 53:14 53:15 56:4,5 59:14,15,20 62:10,11 64:5 64:13,20 65:2 65:3,7,10,11,14 65:15 66:5,9 66:13,16,17,22 67:5,11,18,19 67:21 68:7,12 Thelma 1:14 5:4 therapy 46:19 thereof 69:13 Theresa 2:5 12:9,11,18 58:23 thing 10:2,21 40:11 things 8:14 45:20 55:7 think 9:3 10:2 11:21 63:15 third 18:19 thought 11:17 42:23 thoughtful 43:19 thousands 16:3 20:1 threaten 46:22 three 18:13 23:23 33:15 34:24 50:1 thrived 30:15 ties 28:21 time 4:4 6:23 7:19 14:9,14 16:21 34:7 44:14 47:12 48:5,24 56:4 60:14 66:12 69:9 times 45:9	today 10:2 12:15 12:21 17:5 18:7 20:20 21:9,13 25:1,6 27:4 28:11 32:14 40:7,10 42:2 45:7 47:20,21 49:4 51:20,23 56:14 59:21 told 9:9 Tom 2:16 51:11 51:13,15 top 27:13 35:11 35:14 44:5,7 Total 31:8 41:1 totaled 13:16 tough 8:16 43:14 town 28:24 30:19 track 25:1 traditional 55:17 transcript 69:7 transcription 69:7 translates 52:9 transparent 27:10 trauma 49:21 travel 33:2 34:2 traveled 32:24 traveling 12:14 treat 42:5 treatments 57:22,22 trickle-down 48:19 tried 8:11 true 52:22 58:13 69:7 truly 31:17 trust 34:23 42:3 42:5,6,7,7,10 trusted 35:22 44:9 turn 43:15 turned 44:1	two 5:15 7:7 9:17 18:17 31:6 40:23 two-fold 25:6 two-story 4:21 17:22 typed 5:16
<hr/>				
U				
<hr/>				
ultimate 14:23 16:15 ultimately 16:7 41:5 47:9 56:1 ultrasound 18:16 23:4,13 unabated 30:20 unavoidable 61:15 under-reimbu... 13:14 underlying 57:13 undersized 17:17 59:9 understand 13:19 29:9 60:19 understanding 33:18 understands 21:10 underutilized 13:12 47:4 61:23 uneven 57:12 unfamiliar 45:1 55:8 unfinished 18:3 unfortunately 40:12 unilaterally 39:19 uninsured 54:14 unit 45:21 57:10 United 29:3 36:2				

PUBLIC HEARING 9/2/2020

units 46:21	viable 23:9,17	69:13	64:16,19,22	13:2,3 14:16,17
University 32:21	24:8	ways 21:18	65:9,13,17,20	14:20 17:18,20
unmuted 37:24	Vice 21:4	52:22	65:23,24	18:13 27:6
unnecessarily	view 13:10	We'll 64:9	66:3,7,10,15	29:8 30:11,18
13:11	vigilant 45:10	We're 11:21 12:2	66:19	32:17 33:11,15
unnecessary	47:2	we've 9:9	wishes 62:12,14	33:23 34:24
21:14 31:14	violates 21:17	wear 6:22	62:15	35:17,24
45:11 47:3	violation 21:16	Webex 63:13	witnessed	36:10 38:24
61:22	virtually 54:6	Wednesday 5:3	43:14	43:12 44:3
unprecedented	61:10	week 21:24	witnessing	50:2 57:4
45:18	visits 18:10	39:8 58:19	61:13	60:5,6,12,16
unqualified	23:12,20 53:3	weekend 29:2	Wohltman 2:14	
29:16	Vocational	weeks 15:6	47:16,16,18,19	Z
unsuccessfully	35:18	Weinstock	Women's 28:15	zero-sum 29:24
8:11	volume 17:21	67:14,16	word 43:8	
unusual 9:10,10	23:3,10,11,19	welcome 15:17	words 42:10	0
unusually 29:6	24:1 46:4	48:21 52:1	work 30:6 33:10	0 55:12,12
unveiled 42:14	50:16 62:1	well-acquaint...	40:21 41:11	
update 24:5	volumes 19:6	43:6	51:19 52:17	1
urban 29:23	46:13 54:21	well-paying	54:23	1,074 20:8
urge 12:4 28:1	voluntary 29:3	58:9	works 45:2	1.5 11:4
44:11 49:4	volunteer 60:17	wellness 28:15	World 9:4	1.6 52:7
59:12	vouchers 54:14	54:15	world-class	1/2 5:17
urgent 37:16		went 8:9	59:8	1:26 68:13
usage 46:7	W	West 3:5 4:23	worry 53:6	10 60:9
use 11:5 16:3	W-i-l-l-i-a-m-s	63:5	worthy 61:11	100 8:4 20:10
18:5 30:14	32:8	Westendorf	wow 48:22	35:2 58:7
43:6 58:1	W-i-l-s-o-n	65:24 66:1	wrestle 43:14	100-plus 48:6
usually 15:13	41:20	wholehearted	writing 47:23	11 5:17 14:16
utilization 18:15	W-o-h-l-t-m-a-n	37:13	written 5:12	23:4
19:2 31:3	47:17	Wholtman 47:15	6:13,15 17:4	11,000,000
50:18	Wagner 67:1,3	wide 13:15 61:6	32:13 42:1	13:17
	walk 14:14	wife 8:18 60:4	47:21 51:22	12 2:5 5:3 14:12
V	walk-in 18:21,22	wife's 8:21	56:13 62:18	57:4
vague 41:9 47:5	58:14	Williams 2:10	63:2	12,000 48:6
valid 6:14	want 5:23 23:15	32:5,7,7,9	wrong 51:8	12,339 52:10
valuable 35:7	23:23 26:18	willing 33:12		12:00 1:12 4:1
59:3	39:7 42:4	36:20	X	1202 1:16 5:5
values 15:3	56:24 59:11	willingness	x-ray 18:17,19,23	125,000 60:11
various 57:5	63:23,24 64:1	26:16	23:23 24:1,3	128 11:4
vascular 38:11	65:5	Wilson 2:12	Y	13 57:3
38:12 39:24	wanted 64:24	41:17,19,19,21	yeah 63:22	13,600 26:6
vehement 68:4	wants 8:6 31:19	win-win 31:18	year 13:17 15:24	1303 4:23
verbal 5:12	warrants 17:21	47:10 51:3	18:11,13 26:7	14 57:14
verified 26:17	Watson 64:10	62:5	35:18	144-year 13:5
viability 19:21	64:12	window 39:9	years 10:16 11:3	144-year-old
24:10,14	way 31:18 69:12	wish 6:3 64:7,10		61:9

PUBLIC HEARING 9/2/2020

15 3:23 23:16	38:24	62761 3:5 63:6		
15,000 24:1	300 26:9	64 2:20		
16 2:6	301 20:7	65,000 57:24		
160 48:23 52:9	32 2:10	65,400 4:22		
17 42:20	345 58:8	39:15		
18-month 48:18	35 25:15 27:22	65,400-squar...		
1979 14:16	36:20 48:4	17:21		
1984 60:8	58:4			
1994 68:2	36,292,202	7		
1996 6:10	4:24	7 2:4 18:12		
	37 2:11	700 15:24 34:15		
	3960 5:2	72-physician		
2		38:9		
2 1:11 4:17 5:3,4	4	75.9 46:15		
26:12 63:1		785-4111 63:8		
20 2:7 5:2 18:11	40 29:8			
30:11	40,143 18:10	8		
20-030 1:5 4:9	400 34:14	8 5:17		
4:18 12:21	41 2:12 32:24	84-1716 69:4,20		
13:10 20:22	43 44:3			
29:13,17 37:14	44 2:13	9		
38:19 41:8	47 2:14	94.8 19:19		
42:17 44:13	49 2:15			
45:8 46:22				
48:1 49:5,15	5			
50:19 52:3	5 18:12			
53:11 54:22	50 17:18 36:10			
55:6,13,23	63:12			
56:17 59:14	50-year-old 9:2			
59:23	9:7			
20,000 50:3	500 50:2			
200 36:2	51 2:16			
2001 62:24	52 60:4			
2020 1:11 5:3,19	525 63:5			
62:22 63:1	53 2:17			
217 63:8	535 3:5			
22 5:19 62:22	55th 24:24			
23 27:6	25:3			
23,000 15:23	56 2:18			
24 2:8	59 2:19			
24-hour 49:21				
25 6:22 33:10	6			
28 2:9	6 32:24 35:14			
	42:20 44:5			
3	50:1			
3,000 23:12	6,000 23:20			
30 14:17 26:22	62401 1:17			
32:17 35:24	62701 3:24			