

ELLEN FINK-SAMNICK MSW, ACSW, LCSW, CCM, CRP

BURKE, VIRGINIA 22015-1940

(703) 867-4500

www.efssupervisionstrategies.com

www.collaboratecm.com

efssupervision@me.com

Educating & Empowering Healthcare's Professional Transdisciplinary Workforce

EMPLOYMENT:

EFS Supervision Strategies, LLC, Burke, Virginia, May 2004- Present

Position: *Principal/Business Owner*

Empowering the competencies of Healthcare's Transdisciplinary Workforce via: Professional Trainings, Presentations & Publications, Academic & Regulatory Contracts, Distance Learning Course/Curricula Development and Implementation, Moderation of Professional Networking Groups, Professional Mentoring, Clinical Social Work Supervision. (See Professional Affiliations & Awards section for detailed contract listing)

George Mason University, Fairfax, Virginia, August 2004-Present

College of Health and Human Services, Social Work Department

Position: *Adjunct Faculty*

Course Development and Teaching for Bachelors and Masters Programs, including In-person and Distance Learning mediums. (See Program Affiliations & Awards section for detailed course listing)

Virginia Hospital Center, Arlington, Virginia, September 1999 – May 2004

The Acute Pulmonary Rehabilitation Unit at Virginia Hospital Center

Position: *Director of Case Management*

Development, implementation & delivery of Case Management operations for Acute Regional Ventilator Weaning Program via; Business Development & Contracting, Facilitation of Patient Care processes; Performance Improvement & Outcomes Monitoring; Bio-Ethics Committee member; External Case Management including clinical assessment, pre-certification & rate negotiation, Clinical Supervision

Pentagon City Hospital, Arlington, Virginia October, 1997 – September 1999

Department of Case Management, Quality Resource and Risk Management

Position: *Director*

Implementation of Case Management, Quality & Risk Management operations via: Facilitation of Patient Care processes, Performance Improvement & Outcomes Monitoring; Implementation of Risk Management Program; Business Development & Fiscal Operations; External Case Management including clinical assessment, pre-certification and negotiation; Co-Chair Bio-Ethics Committee.

Inova Continuing Care Network, Inova Health Systems, Fairfax, Virginia, June 1996 - July 1997

Department of Case Management and Quality Leadership

Position: *External Case Manager*

Development, implementation & delivery of Case Management operations for Long-term Care Division via: Clinical assessment, Pre-Certification & Rate Negotiation; Business Development & Contracting; Performance Improvement & Outcomes Monitoring

Position: *Patient Care Redesign, Access Management Team, March 1997 - July 1997*

Appointment to Inova's Patient Care Redesign Project.

Inova Rehabilitation Center, Alexandria, Virginia, May 1994 - June 1996

Case Management Services

Position: *Rehabilitation Case Manager*

Implementation & delivery of Case Management for Acute/Transitional Care Rehabilitation Units via: Business Development & Contracting, Facilitation of Patient Care processes; Performance Improvement & Outcomes Monitoring; Member Education/Research Practice Council & Process Improvement Teams; Clinical Supervision.

Northern Virginia Doctors Hospital, Arlington, Virginia, May 1993 - May 1994

Utilization Management/Discharge Planning

Position: *Discharge Planning Coordinator*

Implementation & delivery of Case Management for Acute Care; Business Development & Contracting; Implementation of Social Services Staff Development Program; Implementation & Chair Bioethics Committee.

ELLEN FINK-SAMNICK MSW, ACSW, LCSW, CCM, CRP

St. Vincent's Hospital, New York, New York, January 1992 - May 1993

Social Work Services

Position: Supervisor, General Hospital Division

Coordinated Social Work Services for Medical/Specialty Care Units; Formalized linkages with community resources; Developed Respiratory Case Management Project; Performance Improvement; Clinical Supervision

Queens Hospital Center, Jamaica, New York, April 1990 - January 1992

Position: Coordinating Manager, AIDS Services

Program Administration for Adult AIDS Services via; Fiscal Operations & Business Development; Grants & Fiscal Initiatives; Developed Community Resource Manual; Performance Improvement & Outcomes Monitoring; Coordinated Community Organization Initiatives, Developed Staff Education Programs, Clinical Supervision.

Inpatient Medicine, October 1988 - April 1990

Position: Supervisor/ACES Site Supervisor

Coordinated Social Work Services for Medical/Pulmonary ICU; Performance Improvement; Clinical Supervision staff & interns; Coordinator of ACES Program (senior volunteers providing Entitlement Counseling)

Child and Adolescent Outpatient Psychiatry, November 1986 - October 1988

Position: Afterschool Program Coordinator/Social Worker

Administrative responsibility for facilitation & expansion of Afterschool Program Provided individual, family & group treatment for children, adolescents & their caretakers; developed Suicide/Crisis Walk-in Team.

Baptist Medical Center, Brooklyn, New York, January 1985 - November 1986

Social Work Services

Position: Assistant Director

Coordinated Social Work Services for Emergency, Pediatric & Medical/Cardiac Intensive Care; Developed Social Work Interdisciplinary Orientation Program; Expanded Community Family Planning Project; Clinical Supervision

Position: Child Protection Coordinator/Social Worker, August 1983 - January 1985

Developed & Implemented Child Protection Education Program; facilitated Inpatient Psychiatry group; Delivery Social Work services to Pediatrics, Emergency Medicine/Cardiac ICU

EDUCATION:

December 1992 Hunter College School of Social Work, New York, New York

Post-Graduate Certificate in Administration

Post Graduate Certificate in Supervision

May 1983 State University of New York at Buffalo, Buffalo, New York

Five-Year BA/MSW Program, Sociology Department & School of Social Work

PROFESSIONAL LICENSING & CERTIFICATION:

Board Certified Case Manager: Commission for Case Manager Certification (CCMC)

Academy of Certified Social Workers: National Association of Social Workers

Licensed Clinical Social Worker-Commonwealth of Virginia,

Certified Rehabilitation Provider-Commonwealth of Virginia

PROFESSIONAL AFFILIATIONS & AWARDS:

Athena Forum, LLC

Director of Social Work Education (2011-Present)

Course Director:

Behavioral Health Excellence Series (launch December 2013)

Establishing Your Professional Identity

Ethics in Case Management (launch November 2013)

Shriners' Case Management Performance Series

Course Contributing Faculty:

CM Express

COPD

Sepsis Care and Resource Management

ELLEN FINK-SAMNICK MSW, ACSW, LCSW, CCM, CRP

PROFESSIONAL AFFILIATIONS & AWARDS (cont'd)

Association of Social Work Boards

Exam item writer: Clinical level (2007-2012)

Cambridge Who's Who

Lifetime member

Executive Professional of the Year (2010): Clinical Social Work

Commission For Case Manager Certification (CCMC)

Commissioner (2008-2011)

Treasurer (2010-11)

Secretary (2009-10)

Chair:

Finance & Audit Committee (2010-11)

Ethics & Professional Conduct Committee (2009-10)

Member:

Ethics & Professional Conduct Committee (2008-11)

Finance Committee (2010-11)

New Product Development Committee (2008-10)

Case Management Society of America (CMSA):

Contributor:

Career and Knowledge Pathways, Ethics Module (2012-Present)

National Co-Facilitator:

Social Work/Behavioral Health Community of Practice (2011-12, 2009-10)

Rehabilitation Special Interest Group (2003-04)

Subacute Special Interest Group (1998-99)

Member:

Nominations Committee (2011-12)

Multi-State Licensure Task Force (2011-12)

Government Affairs Committee (1997-98)

Case Management Society of the National Capital Area (CMSNCA)

President (2003-04, 1997-98)

Vice-President (2002-03, 1996-97)

Chair:

Governance: (2012-Present)

Bylaws and Standards Committee (2001-02)

Government Affairs: (1996-1998)

Distinguished Case Manager of the Year (2002)

Dorland Health:

People Awards: *Honorable Mention:* Ethicist (2011)

Platinum Awards: Judge (2012)

Ellen's Ethical Lens© (Professional Networking)

Moderator & Administrator:

Twitter-<http://twitter.com/#!/epflcswccm>

LinkedIn-<http://www.linkedin.com/groups?about=&qid=4172177>

Lippincott, Williams & Wilkins

Editorial Advisory Board, Professional Case Management (2008-Present)

ELLEN FINK-SAMNICK MSW, ACSW, LCSW, CCM, CRP

PROFESSIONAL AFFILIATIONS & AWARDS (cont'd)

Mosby/Elsevier Health

Editorial Advisory Board, The Case Manager Journal (2005-07)

National Association of Social Workers of Virginia (NASWVA)

Lead Clinical Supervision Certificate Trainer: (2007-Present)

Approved Continuing Education Instructor (2005-Present)

Board Member:

Secretary (2008-9)

Board of Directors (2004-07)

Reinvestment Initiative Task Force (2007-2009)

Member:

Education, Strategic Planning, Licensing Committees (2005-07)

Chair:

Legislative Committee (2005-08)

National Association of Social Workers (NASW)

Delegate Assembly:

Virginia State Delegate (2006-2008)

National Professional Self-Care Panel (2008)

University at Buffalo: School of Social Work

Mentoring Program (2013-Present)

University of California-San Diego/Extension

Program Advisory Board Member, Program Consultant:

Case Management Certificate Program (2013-Present)

Virginia Department of Health: Office of the Chief Medical Examiner

Maternal Mortality Review Team (2006-08)

George Mason University: College of Health & Human Services, Dept. of Social Work

Adjunct Faculty: Masters and Bachelors Programs (2004-present)

Courses Taught:

SOCW 200: Intro to Social Work

SOCW 200: Intro to Social Work On-line: Course development & teaching

SOCW 323: Human Behavior in the Social Environment I

SOCW 323: Human Behavior in the Social Environment I Online: Course development & teaching

SOCW 324: Human Behavior in the Social Environment II

SOCW 351: Social Policy & Social Justice

SOCW 357: Methods of Social Work Intervention

SOCW 483: Fostering Resilience in Helping Professions: Course development & teaching

SOCW 640: Advanced Clinical Practice

SOCW 645: Community-Centered Clinical Practice

SOCW 657: Integrative Approaches to Social Work Interventions

SOCW 658: Integrative Approached to Social Work Intervention II

SOCW 672 & 673: Foundation Field Liaison/Corresponding Seminar

SOCW 674: Psychopathology: Academic Outreach section

SOCW 674: Psychopathology: Online Section

SOCW 675: Selected Topics: Social Innovation; Hybrid format

ELLEN FINK-SAMNICK MSW, ACSW, LCSW, CCM, CRP

College of Health & Human Services Master Teaching Award:

Recipient 2011

Department Nominee 2010

Northern Virginia Community College

Adjunct Faculty: Human Services (2006-present)

Courses taught:

HMS 100: Intro to Human Services (Course development & teaching)

PUBLICATIONS

- October 2013** *Case Management's Ethical Eight*, (abstract acceptance) **Case In Point**, Dorland Health, Access Intelligence (publication, November 2013)
- August 2013** *Professionalism: The Integral Competency for Case Management Success*, (abstract acceptance-with Teresa Treiger), **Case In Point**, Dorland Health, Access Intelligence (publication, December 2013)
- August 2013** *COLLABORATE©: A Universal Competency-Based Paradigm for Professional Case Management-Part 2, Competency Clarification* (with Teresa Treiger), CE article, **Professional Case Management**, Lippincott, Williams & Wilkins, 18(5), pp. 219-243
- August 2013** *Van Cliburn, Resilience and YOU*, Editorial by Suzanne Powell with contributed content, **Professional Case Management**, Lippincott, Williams & Wilkins, 18(3), pg. 215-16
- May 2013** *COLLABORATE©: A Universal Competency-Based Paradigm for Professional Case Management-Part I, Introduction, Historical Validation and Competency Presentation* (with Teresa Treiger) CE article, **Professional Case Management**, Lippincott, Williams & Wilkins, 18(3), pg. 122-135
- May 2013** *COLLABORATE©: A Universal Competency-Based Paradigm for Professional Case Management-Part 3, Key Considerations for Making the Paradigm Shift* (with Teresa Treiger), CE article, (abstract acceptance) **Professional Case Management**, Lippincott, Williams & Wilkins, (publication 19(1))
- March 2013** *Five Ways Case Managers Contribute to a Hospital's Bottom Line* (with Mindy Owen, Tom Rasmussen on behalf of Athena Forum), **Becker's Hospital Review**, March 20, 2013 <http://www.beckershospitalreview.com/quality/5-ways-case-managers-contribute-to-a-hospitals-bottom-line.html>, ASC Communications©
- February 2013** *Duty to Act: A Comprehensive Process in Proceeding with Duty to Warn*, **Professional Case Management**, Legal and Regulatory Column, Lippincott, Williams and Wilkins (Published Ahead of Print online) Print version 18(3)
- January 2013** *To Boldly Go Where No Case Manager Has Gone Before: Remote Patient Monitoring* (with Suzanne Powell), **Professional Case Management**, Editorial Column: Lippincott, Williams and Wilkins 18(1), pg 1-2
- January 2013** *Are We There Yet?: Professional Licensure Strives to Sync With Practice Reality*, **Professional Case Management**, Legal and Regulatory Column 18(1), pg. 37-40
- June 2012** *Professional Resilience Revisited*, (with Suzanne Powell) **Professional Case Management**, Editorial Column; Lippincott, Williams & Wilkins, 17(4), pg. 149-152
- June 2012** *Engaging Optimal Ethical Practice in the Age of Cyber-Care*, **Professional Case Management**, Legal and Regulatory Column; Lippincott, Williams & Wilkins, 17(4), pg. 191-195
- March 2012** *Aligning Professional Ethics with Innovation: Licensure Portability's Predicament*, **CMSA TODAY**, Case Management Society of America, Issue 2, 2012, pg. 10-13
- January 2012** *Facebook and Suicide Prevention*, Tech Topic Column Interview by Linda Grobman, **The New Social Worker**, White Hat Publications, 19 (1), pg. 30 <http://www.socialworker.com/digitalmag/winter2012.pdf>

ELLEN FINK-SAMNICK MSW, ACSW, LCSW, CCM, CRP

- July 2011 *Ten Steps to Stay on Top of Ethical & Legal Case Management Challenges*, **Curaspan Connections**, <http://connect.curaspan.com/articles/ten-steps-navigate-ethical-legal-challenges-case-management>, Curaspan Health
- May 2011 *State-to-State Licensure*, Interview by Richard Scott, Managing Editor, **Dorland Health Trends in Care Coordination Forum**, <http://www.dorlandhealth.com/forum/showthread.php?9-State-to-State-Licensure>, Access Intelligence
- April 2011 *State to State Licensure: Are You At Risk*; Special Feature Interview by Richard Scott, Managing Editor, **Dorland Health Leadership Summit, Case In Point**; http://www.dorlandhealth.com/case_management/trends/State-to-State-Licensure-Are-You-at-Risk_1747.html Access Intelligence
- March 2011 *Today's Case Manager and the "State" of the Licensing Dilemma*, **Professional Case Management, Legal Issues & Regulatory Column**, Lippincott, Williams & Wilkins, 16 (2) pg. 89-92
- November 2009 *The Professional Resilience Paradigm©: Defining the Next Dimension of Professional Self-Care*, **PCM**, Lippincott, Williams & Wilkins, 14(6), pg. 330-332
- November 2008 *The Profession Must Prioritize Self-Care, Profile piece by Maran Dale* **NASW NEWS**, NASW Press
- September 2008 *Developing a Resilience Accountability Continuum: Self-Resilience, Part 1, (Summarized republication)*, **Return to Work Matters, The Resource for Return to Work Professionals, Online Newsletter, 9/25/08**, Return To Work Matters Pty Ltd, ABN 34 205 063, **Melbourne, Australia**
- August 2008 *Professional Self-Care Policy, by the NASW Delegate Assembly Professional Self-Care Panel*, **Social Work Speaks, 8th Edition, NASW**, NASW Press, pg. 268-271 (Contributory panel)
- July 2008 *Developing a Resilience Accountability Continuum: Workplace Resilience, Part 2*, **PCM** Lippincott, Williams & Wilkins 13(6), 338-343
- May 2008 *Developing a Resilience Accountability Continuum: Self-Resilience, Part 1*, **PCM**, 13 (3), pg. 175-78
- March 2008 *Practicing effectively amid ineffectiveness & other lessons of accountability for the new Health and Human Services Professional*, **PCM**, 13(2), 106-9
- July 2007 *Fostering a Sense of Professional Resilience*, **The New Social Worker**, White Hat Communications 4(3), 26-7;
- July 2006 *The Intergenerational Spectrum: An Innovative Approach to End of Life Care*, **The Case Manager Journal (TCM)**, 20 (4) 68-71; Mosby/Elsevier Publications
- January 2006 *Self & Balance amid Chaos*, **TCM**, 17 (1) 69-71
- March 2005 *The Environmental Culture of Practice*, **TCM**, 16 (2) 64-67
- September 2004 *Was That Fee or Free: Managing Communication Barriers*, **TCM**, 15(5) 52-55;
- December 1996 *Customer Focused Systems Model*, **Disease Management: A Systems Approach to Improving Patient Outcomes**, Edited by **Todd, W. and Nash, D.** AHA Publications 252-3 (Published as Ellen Stahl)

PUBLICATIONS ON BEHALF OF THE COMMISSION FOR CASE MANAGER CERTIFICATION (CCMC)

- July 2011 *Understanding Care Coordination: Emerging Opportunities for Social Workers*, **The New Social Worker**, White Hat Communications, http://www.socialworker.com/home/Feature_Articles/Professional_Development_%26_Advancement/Understanding_Care_Coordination%3A_Emerging_Opportunities_for_Social_Workers/ Summer 2011
- January 2011 *Providing Patient-Centered Care Demands Professional Diversity in Case Management*, **CCMC News and Views Column, Professional Case Management**, Lippincott, Williams & Wilkins, (accepted for publication: 16 (1)
- January 2011 *Complex Cases Require a Transdisciplinary Team*, **RehabPro**, Winter 2010 Edition, International Association of Rehabilitation Professionals Publication; 18 (4)

ELLEN FINK-SAMNICK MSW, ACSW, LCSW, CCM, CRP

PUBLICATIONS ON BEHALF OF CCMC (cont'd)

- September 2010** *Understanding the Impact of Medical Loss Ratio On Case Management and Other Direct Patient Services*, Co-authored with Annette C. Watson, **Healthcare Reform Magazine**, Free Health, LLC, <http://healthcarereformmagazine.com/article/understanding-the-impact-of-medical-loss-ratio-on-case-management-and-other-direct-patient-services.html> , Issue 5
- August 2010** *Pursuing the Promise of Care Coordination with Qualified, Credentialed Professionals*; Co-Authored with Annette C. Watson, **Healthcare Reform Magazine**, Free Health LLC, <http://healthcarereformmagazine.com/article/pursuing-the-promise-of-care-coordination-with-qualified-credentialed-professionals.html>, Issue 4, Business Section, online at www.healthcarereformmagazine.com
- May 2010** *Grounding Transdisciplinary Ethics*, CCMC News and Views Column **Professional Case Management**, Lippincott, Williams & Wilkins 15(3), pp.121-23
- May 2010** *Case Management across the Life Continuum: Ethical Obligations vs. Best Practice*, Co-authored with Lynn Muller **Professional Case Management**, Lippincott, Williams & Wilkins, 15(3), pp. 153-56
- February 2010** *Being in a Caring Profession Doesn't Means We Can't—and Shouldn't—Care for Ourselves*. **Journal of Care Management**, Mason Medical Communications, 16 (1) pg. 3 & 28
- October 2009** *Developing Innovative Solutions for Older Adults at Key Transitions of Care-A Transdisciplinary Perspective*, **The New Social Worker**, Fall 2009 online @ www.thenewsocialworker.com, White Hat Communications
- March 2009** *Case Management with a Fresh Approach: The Transdisciplinary Model*, **the Journal of Care Management**, 15(1), pg. 3
- November 2008** *Social Workers: Key Members of Transdisciplinary Teams Working With Older Adults*; **Social Work Today Newsletter**, Great Valley Publishing)

PRESENTATIONS (alphabetically by title):

A New Paradigm: Ethical Analysis of Case Management Assessment© (with Lynn Muller)

November 2010: Webinar Staff Training, Paradigm Managers Training

October 2011: Plenary, Case Management Across the Continuum, Contemporary Forums, Las Vegas, NV

February 2012: Keynote, CMSA, Tuscaloosa Extension of Birmingham Chapter Birmingham, AL.

Best Practice in a Complex World (with Lynn Muller, CCMC)

October 2010: Concurrent: Paradigm Managers Annual Training on Ethical Considerations, Minneapolis, MN

Building the Case Management Workforce (with Mary Beth Newman & Debra Hostettler, CMSA)

June 2012: Concurrent, CMSA Annual Conference, San Francisco, CA

Case Managing the Client Village: The Ethical Tango

March 2013: Concurrent, DFW CMSA Annual Conference, Irving, TX

April 2013: Regional Training, NASWMD, Linthicum, MD

COLLABORATE©: A Universal Competency-Based Paradigm for Professional Case Management (with Teresa Treiger)

June 2013: Master Series: Best Practice Concurrent, CMSA Annual Conference, New Orleans, LA

Contemporary Issues Facing Case Managers: What you Need to Know and Do (Professional Case Management Panel)

June 2013: Hospital Business Symposia, CMSA Annual Conference, New Orleans, LA

Defining Excellence in Practice Competency: Opportunities for Managed Care Nurses (with Teresa Treiger)

November 2013: Fall Managed Care Forum, AAMCN Pre-Conference, Las Vegas, VA

ELLEN FINK-SAMNICK MSW, ACSW, LCSW, CCM, CRP

Developing a Professional Resilience Paradigm: The Next Generation of Professional Self-Care

October 2009: Keynote: Annual Case Management Symposium, Children's National Medical Center, Washington, DC
April 2010: Networking Session: NASWWVA Annual Conference, Charleston, W. VA
May 2010: Summer Symposium: George Mason University, Fairfax, VA
October 2010: Keynote: Dorland Health Care Coordination Summit: Washington, DC
October 2010: Keynote: Annual Case Management Symposium: CMSA of Long Island, NY
October 2010: Keynote: Case Management Across the Continuum: Contemporary Forums, Las Vegas, NV
October: 2010: Keynote: Case Management Symposium: CMSNCA, Fairfax, VA
October 2010: Case In Point Webinar; Leadership & Career Advancement, Dorland Publications
November: 2010: Agency Training, Alternative House, Fairfax, VA
March 2011: Agency Training, Brain Injury Services of Northern Virginia, Springfield, VA
March: 2011: Agency Training, CASA, Fairfax City, VA
April 2011: Keynote, Case Management Society of America, Southern Ohio Valley Chapter Annual Conference, Cincinnati, OH
April 2011: Keynote, Case Management Society of America, Chicago Chapter Annual Conference, Chicago, Ill.
March 2012: Keynote, NASWSD Annual Conference, Sioux Falls, SD
October 2012: Keynote: National Pediatric Case Management Conference, Philadelphia, PA
March 2013: Concurrent, DFW CMSA Annual Conference, Irving, TX
June 2013: Concurrent, CMSA Annual Conference, New Orleans, LA
September 2013: Keynote, CMSA of Arizona Annual Conference, Tempe, AZ
October 2013: Keynote, CMSA of New England Annual Conference, Worcester MA

Discover Your Value to Case Management's Future: Follow the Yellow Brick Road (CCMC)

April 2010: Concurrent NASWWVA Annual Conference, Charleston, W. VA

E-Tech Ethics® (includes offerings of That HIPAA HYPE, To Boldly Go Where No Case Manager Has Gone Before, and Aligning Ethics & Innovation)

March 2011: Concurrent, NASWVA Annual Conference, Richmond, VA
April 2011: Concurrent, NASWWV Annual Conference, Charleston, W.VA
June 2011: Staff Training, Infant Toddler Family Daycare Fairfax, VA
September 2011: Concurrent, NASWMD Annual Clinical Conference, Baltimore, MD
October 2011: Concurrent, CMSA Oklahoma Annual Conference, Norman, OK
October 2011: Concurrent, Case Management Across the Continuum, Contemporary Forums, Las Vegas, NV
October 2011: Regional Training, NASWVA, Roanoke, VA
November 2011: American Board of Quality Assurance Utilization Review Physicians Annual Conference, San Antonio, TX
November 2011: Social Work Pre-Con, National Hemophilia Foundation Annual Conference, Chicago, IL
March 2012: Social Work Month Keynote, Sinai Hospital Symposium, Baltimore, MD
March 2012: Keynote, NASWSD Annual Conference, Sioux Falls, SD
March 2012: Concurrent, DFW CMSA Annual Conference, Irving, TX.
March 2012: Concurrent, NASWVA Annual Conference, Richmond, VA
June 2012: Concurrent, CMSA Annual Conference, San Francisco, CA
July 2012: Guest Speaker, Nursing Ethics Course, DNP Program, St. Peter's College, NJ
September 2012: Keynote, CMSA of NE Annual Conference, Omaha, NE
October 2012: Concurrent, Hampton Roads Case Management Society, Hampton, VA
October 2012: Keynote, CMSA of Central Indiana Annual Conference, Indianapolis, IN
February 2013: Training, Doctor's Hospital at Renaissance, Edinburg, TX
March 2013: Concurrent, NASWVA Annual Conference, Williamsburg, VA
April 2013: Regional Training, NASWVA, N. VA
May 2013: Keynote, CMSA of the National Capital Area Annual Conference, Springfield, VA
July 2013: Guest Lecturer, St. Peter's School of Nursing, Englewood Cliffs, NJ
October 2013: Concurrent, CMSA of New England Annual Conference, Worcester, MA
October 2013: Concurrent, DFW CMSA Annual Fall Conference Arlington, TX.
November 2013: Regional Training, NASVA, Charlottesville, VA
March 2014: Annual Hemophilia Regional III Conference, Alexandria, VA
May 2014: Keynote, CMSA of Kansas City's Annual Conference, Kansas City, MO

ELLEN FINK-SAMNICK MSW, ACSW, LCSW, CCM, CRP

Ethical Obligation vs. Best Practice (CCMC)

November 2010: Keynote, Rehabilitation Nurse Coordinators Network, Monthly meeting, San Diego, CA

Ethical Practice and Delivering Safe, Effective and Patient-Centered Care: (CCMC)

October 2010: Concurrent: National Association of Homecare and Hospice Annual Conference, Dallas, TX

The HIPAA-Savvy Clinician's 6 Easy Strategies for Compliance with Duty to Warn Mandates

April 2013: Webinar, Telemental Health Institute

Legal and Ethical Challenges for Today's Case Managers (with Lynn Muller)

May 2011: Concurrent: Dorland Health Leadership Summit, National Press Club, Washington, DC

Managing Culturally Diverse Family Systems: Empowering the Culturally Competent Educator II

August 2013: Annual Agency Training, Loudon Country Head Start, Ashburn, VA

Pitfalls and Pathways: Ethical Practice for Case Managers (with Lynn Muller)

October 2010: Concurrent: Case Management Across the Continuum, Contemporary Forums, Las Vegas, NV

Practicing Effectively Amid Ineffectiveness and Other lessons of Accountability

March 2008: Concurrent: NASWVA Annual Conference, Richmond VA

April 2008: Concurrent: NASWVA Annual Conference, Charleston, W. VA

April 2008: Care One Regional Training, Richmond, VA

Professionalism: The Integral Competency for Case Management Success

May 2013: Concurrent: Dorland's 5th Annual Care Coordination Summit, National Harbor, MD

Self & Balance Amid Chaos: Fostering a Sense of Professional Resilience

March 2007: Concurrent NASWVA Annual Conference, Richmond, VA;

March 2007: Keynote: George Mason University Annual Field Symposium, Fairfax, VA

June 2007: Retreat Facilitator, Arlington County Adult Services, Arlington, VA

June 2007: Staff Training: FACETS, Fairfax, VA

September 2007: Staff Training, Infant Toddler Family Daycare; Fairfax, VA

October 2007: Keynote: Valley Health Systems Case Management Week Annual Conference, Winchester, VA;

November 2007: Concurrent: VA Association of Free Clinics Annual Conference, Chantilly, VA

April 2008: Concurrent: NASWVA Annual Conference, Charleston, W. VA

May 2008: Keynote: VA Society of CPA's, Williamsburg, VA

June 2008: Concurrent: CMSA Annual Conference, Orlando, Florida

June 2008: Keynote: ASWB Item Writer Annual Training, Arlington, VA

June/November 2008, Training: DC Coalition Against Domestic Violence, Washington, D.C

September 2008: Concurrent: Northern Virginia AIDS Consortium, Annual Meeting, Arlington, VA

October 2008: Keynote: Johns Hopkins HealthCare, Case Management Week Annual Conference, Glen Burnie, Md.

January 2009: Keynote, Independence Blue Cross Blue Shield, Philadelphia, Pa.

March 2009: Closing Keynote, 2nd Annual Ryan White Grantee Conference, Richmond, VA

March 2009: Concurrent Session, SUNY@ Buffalo, School of Social Work Alumni Day, Buffalo, NY

June 2009: Opening Plenary Session: NASW of Florida Annual Conference, Orlando, FL

So you say your client is frustrating? Show me one who isn't

February 2007: Staff Training, Embury Rucker Shelter, Reston, VA

April 2007: Keynote: VA Assoc. of Free Clinics State Conference, Staunton, VA

The Global Assessment Lens: Empowering Today's Culturally Competent Case Manager

October 2011: Keynote, Arkansas Blue Cross Blue Shield Annual Case Management Conference, Hot Springs, AK

The Global Assessment Lens: Empowering Today's Culturally Competent Educator

August 2012: Annual Agency Training, Loudon Country Head Start, Ashburn, VA

ELLEN FINK-SAMNICK MSW, ACSW, LCSW, CCM, CRP

The Synergy of Professional Diversity: Transdisciplinary Case Management

October 2010: Concurrent: Case Management Across the Continuum, Contemporary Forums, Las Vegas, NV

April 2011: Concurrent: NASWWV Annual Conference, Charleston, WV

Transdisciplinary Ethics: Implications for Health & Human Service Professionals (with Lynn Muller, CCMC)

April 2010: Concurrent: NASWWVA Annual Conference, Charleston, W. VA

When Ethics & Duty Collide: Ethical Obligation vs. Best Practice (with Lynn Muller; CCMC)

March 2010: Keynote: Washington House Social Work Month Conference, Alexandria, VA

June 2010: Concurrent: CMSA Annual Conference, Orlando, FL

September 2010: Concurrent: Paradigm Managers Annual Training on Ethical Considerations, Minneapolis, MN

Workplace Resilience: Transforming the Culture

April 2009: Concurrent: NASWWVA Annual Conference, Charleston, W. VA

June 2009: Concurrent: NASW of Florida Annual Conference, Orlando, FL

March 2012: Keynote: NASWSD Annual Conference, Sioux Falls, SD

Your Ethical Responsibility: Duty to Warn or Duty to Act?

September 2013: Concurrent: NASWMD Annual Conference, Linthicum, MD

NASW of Virginia Clinical Supervision Certificate Training:

A Practical Approach to Supervision: NASW of Virginia

March-April 2011: 12 hr. module, Fairfax County Department of Family Services, Fairfax, VA

Advanced Clinical Supervision Training: NASW of Virginia

May 2010: Crafting Successful Group Supervision: Theory, Practice & Reality, 7 hr. module, Falls Church, VA

June 2011: Crafting Successful Group Supervision: Theory, Practice & Reality, 7 hr. module, Richmond, VA

February 2013: Crafting Successful Group Supervision: Theory, Practice & Reality, 7 hr. module, Richmond, VA

May 2013: Advancing Group Clinical Supervision/Multi-Cultural Clinical Supervision: 14 hr. module, N. VA

October 2013: Advancing Group Clinical Supervision: 7 hr. module, N. VA

Clinical Supervision Training: NASW of Virginia

April 2008: 12 hr. module, Falls Church, VA

April 2009: 14 hr. module, Fredericksburg, VA; Richmond, VA

April 2009: 2 hour module, Richmond, VA

May 2009: 14 hr. Module, Roanoke, VA

September 2009: 14 hr. module, Charlottesville, VA

October 2009: 14 hour module, Richmond, VA

October 2009: 2 hour module, Richmond, VA,

November 2009: 2 hour module, Falls Church, VA

November 2009: 14 hr. module, Falls Church, VA

December 2009: 14 hr. module, Arlington County DHS, Arlington, VA

April 2010: 14 hr. module, Leesburg, VA

October 2010: 14 hr. module, Falls Church, VA

May 2011: 14 hr. module, Fredericksburg, VA

September 2011: 14 hr. module, Charlottesville, VA

November 2011: 14 hr. module, Arlington, VA

February 2012: 14 hr. module, Stafford, VA

June 2012: 14 hr. module, Leesburg, VA

October 2012: 14 hr. module, Caring Connections, Falls Church, VA

November 2012: 14 hr. module, Alexandria, N. VA

October 2013: 14 hr. module, N. VA

ELLEN FINK-SAMNICK MSW, ACSW, LCSW, CCM, CRP

Prior to 2007

Assuring Effective Communications in Team/Family Conferences: A Case Manager's Challenge

September 2002: Concurrent: MCMC XIV, Medical Case Management Convention, Denver, CO

Can't the Children Play Nicely in the Schoolyard? How to Practice Despite Change

March 2003: Concurrent: Mosby's Advanced Practice Case Mgmt. Conference, Las Vegas, NV

October 2003: Keynote: CMSA Springfield, MO / Greater Ozarks Annual Conference, Springfield, MO.

Case Management is about the Big Picture: How Big is Your Screen?

September 2004: Concurrent: MCMC XVI, Medical Case Mgmt. Convention, Washington, D.C.

March 2006: Concurrent: NASWVA Annual Conference, Richmond, VA

Does your Hospital Have What it takes for a "Real Case Management Department?" Implementation Strategies for Success

October 2003: Keynote: CMSA Springfield, Mo./ Greater Ozarks Annual Conference

September 2004: Concurrent: MCMC XVI, Medical Case Mgmt. Convention, Washington, D.C

March 2005: Concurrent: NASWVA Annual Conference, Richmond, VA.

Surviving the Challenge of the Prospective Payment System in the Subacute Environment

November 1998: Concurrent: MCMC X; Medical Case Management Convention, Philadelphia, PA

The Intergenerational Spectrum: An Innovative Approach to End of Life Care;

January 2006: Keynote: George Mason University Social Work Dept. Annual Field Symposium, Arlington, VA

Was that Fee or Free? Managing Communication Barriers in Case Management

September 2003: Concurrent: MCMC XV, Medical Case Management Convention, Tampa, FL

March 2005: Keynote: CMSA Delaware Annual Conference, Newark, DE

References furnished upon Request