

Louisiana Claims Association

Attendee Registration Package

Register Now

Register today for the 2018 Louisiana Claims Association Educational Conference & Expo,
June 6ð8, 2018, at the Hilton New Orleans Riverside in New Orleans, LA. You wonôt want
to miss this exciting event filled with cutting-edge information, helpful tools and great net-
working opportunities.

What to Wear

¶ All meetings and daytime events ð Business Casual
¶ Wednesday Night ñThrow Me Something Mister Partyò in French Quarter ð Casual
¶ Thursday Evening a ñMasquerade Partyò with the Exhibitors ï Come dressed in
your best masks and costumes for contest or Business Casual

Conference Registration ï Your First and Most Important Stop!

Come by the LCA registration desk and pick up your registration packet, name
 badge(s), ticket(s), program, continuing education information and all other im-
portant information you will need for the Conference.

Louisiana Claims Association

24th Annual Educational Convention and Trade Expo

òLaissez les bons temps rouler!ó

June 6-8, 2018

Hilton New Orleans Riverside

General Information

Registration Fee:

òEarly Bird Specialó: Submit your registration fee no later than May 1, 2018.

 Until May 1, 2018 After May 1, 2018

 $295 for LCA Members $395 for LCA Members

 $395 for Non Members $450 for Non Members

Note: Multiple early bird registrations (minimum of 3) from the same company submitted at the same timeñ$275 each, if all are

members.. After May 1st, multiple registrationsñ$350 each. Registration fee includes the conference handouts, meals as indicated,

session breaks and social events. We do not mail out confirmation notices. When we receive your registration, we place your name on

the conference roster. Please direct questions regarding your registration to Linda or John Alwood at 225-291-2806.

Refunds: All advance payments fully refundable until May 15, 2018. Cancellations received after that date are subject to a $40 service

charge. All cancellations must be submitted in writing.

Guest Tickets for Social Functions (Note, all these functions are included in a full registration fee)

 Wednesday ñ òThrow Me Something Mister Partyóñ$65

 Thursdayñ Lunch Ticketñ$40

 Thursday ñ LCAõs Masquerade Party ñ$65

Hotel Information

A limited number of rooms has been blocked at the Hilton New Orleans Riverside, Two Poydras at the River, New Orleans, LA until

May 6, 2018. Requests made thereafter will be accepted only on the basis of room and rate availability. You must notify the hotel at

the time of your reservation that you want the special rate for the Louisiana Claims Association and our code is ACF. Our room rate is:

$189++ per night, and this rate is available three days before and three days after the convention.. Reservations can be made by

calling: 1-504-561-0500

Or go on line to make reservations at: https://book.passkey.com/go/4f485377

Continuing Education Credits: Certification has been requested for 12 CLE credits for Louisiana Attorneys, as well as 12 educa-

tion credits for Louisiana Adjusters, Agents and Private Investigators. Louisiana has reciprocal agreements in Texas, Mississippi, Ala-

bama, Georgia, Florida and Tennessee. Two hours of Ethics are included.

Who Should Attend?

This 3-day conference is designed for insurance adjusters and agents, claims representatives, third party administrators, industrial rela-

tions managers, risk managers, administrators of self-insurance programs, defense attorneys, private investigators and all personnel in-

volved in the handling of insurance claims.

https://book.passkey.com/go/4f485377

Conference Schedule

Wednesday, June 6th

12:00 pm ñ2:00 pm Conference Registration

2:00 pmñ4:15pm òEthics for Insurance Adjustersó by Jeff Waltz of The

 Waltz Law Group

4:15 pmñ4:30 pm Break

4:30 pmñ5:30 pm Keynote Address: òGumbo of Success in Louisianaó by

 Amy Sins of Langloisõ in New Orleans

7:30ñ10:00 pm òThrow Me Something Misteró Party in the French Quarter at Bourbon View

Thursday, June 7th

7:30 amñ8:30 am Conference Registration & Continental Breakfast in Exhibit Hall

8:30 amñ9:30 am A1ñ óFire Origin & Cause Examination Updateó by Don Horaist of Unified Investigations &

 Sciences

 B1 ñ òSlip/Trip and Fall Claims and Defensesó by Gino R. Forte of Gaudry, Ranson, Higgins

 & Gremillion, LLC

 C1 ñ òWhere we are, Where we have been, and Where are we going?ó by Patrick

 Robinson of Allen & Gooch

9:30 amñ10:30 am A2 ñ òApplication of the Collateral Source Rule in Personal Lawsuitsó by Michelle Brooks

 and Marla Mitchell of Porteous Hainkel & Johnson, LLP

 B2 ñ òEffective Mediationsó by Joe Hassinger of Mediation Arbitration Professional

 Systems

 C2 ñ òAddiction and the Opioid Crisisó by Tonya Smith and Kathy Boudreaux of Smith &

 Boudreaux, LLC

10:30 amñ11:00 am Break with Exhibitors

11:00 amñ12:00 pm A3 ñ òEvent Data Recorder Downloadsó by Jeremy Hoffpauir of U. S. Forensic

 B3 ñ òA Primer on Louisianaõs Uninsured/Underinsured Motorist Lawó by Joshua K. Trahan

 of Juneau David, APLC

 C3 ñ òComparison of Louisiana WC Law to Mississippi and Texas WC Lawó by Jeffrey

 Napolitano of Juge Napolitano Guilbeau Ruli & Frieman; James Anderson of Anderson

 Crawley Burke; and Robert Stokes of Flahive Ogden and Latson

12:00 ñ1:15 pm Lunch in Exhibit Hall

1:15 pmñ2:15 pm A4ñ òUse of 3D Imaging to Determine Causation of and to Quantify Damages in Property

 Claimsó by Jay Gallagher of Vector Insurance Services & Rick Jones of Forensic

 Investigations

 B4ñ òMastering Business Interruption Claimsó by Dennis Tizzard of Ericksen Krentel CPAs

 and Consultants

 C4 ñ òThe Role of Mental Health Following Traumatic Work-Related Incidentsó by

 Dr. Megan Alsop of Jefferson Neurobehavioral Group

2:15ñ2:45 pm Break with Exhibitors

2:45 pmñ3:45 pm A5ñ òAdjustment of Claims Following a Natural Disaster. Lessons Learned from Katrina &

 Ritaó by Robert Torian of NeunerPate

 B5 ñ òBreaking Down Privileges: Discovery of an Insurerõs Files in LitigationñItõs a Privilege

 to Know Your Rightsó by Shaundra Schudmak and Kaja Elmer of Lugenbuhl, Wheaton,

 Peck, Rankin & Hubbard
 C5 ñ óThe Journey of HealthcareñWhy Medical Charges Have No Relationship to Medical

 Paymentsó by John Kocke of CoreCare Management

3:45 pmñ4:45 pm A6ñ òDronesñOperation & Applicationó by Brian Haygood of Systems Engineering &

 Laboratories

 B6 ñ òD®j¨ vu Claims: Discussion of the Latest Trend in Claim Inflation Through Medical

 Discountsó by Byron Richie and Paul Oberle of Richie Richie & Oberle

 C6 ñ òPT Management of Neuraló by Emily Serht of Touro Infirmary

5:00 pmñ5:30 pm Annual General Membership Meeting

5:30 pmñ7:30 pm LCAõs Masquerade Party in Exhibit HallñCostume Prizes, Exhibitor Prizes and $1000 Grand

Conference Schedule (Contõd)

Friday, June 8th

7:00 amñ12:00 am Exhibitors break down

8:00 amñ8:30 am Continental Breakfast

8:30 amñ9:30 am A7ñ òMoldó by Shawn Folks of

 Guarantee Restoration Services

 B7 ñ òCyber Risk Insurance Policy: Come and Get it!ó by Adrejia Boutte Swafford of

 Christovich & Kearney, LLP

 C7ñ òEvaluation of Large Loss Settlementsó by Jennifer Frederickson and Michael Taffaro

 of Stemmans & Alley, PLC

9:30 amñ10:30 am A8ñ òFraud Fighting Policy Provisionsó by Lauren N. Baudot of The Monson Law Firm, LLC

 B8ñ òManaging Risk on a Rapidly Evolving Landscapeó by David Moragas and Steven

 Bucher of Galloway Johnson Tompkins Burr & Smith

 C8ñ òDouble TalkñCommercial Repayment Center Recovery Process & Medicare

 Advantage Plans by Mark Popolizio of ISO Claims Partners

10:30 amñ10:45 am Break

10:45 am ñ 11:45 am A9 ñ òCoverage Conditions in Property Damage Claimsó by Nick Arnold of Christovich &

 Kearney, LLP

 B9 ñ òUse of 3D Imaging to Determine Causation of, and to Quantify damages in Property

 Claimsó by Jay Gallagher of Vector Insurance Services, LLC

 C9 ñ òTreatment of Hand Injuriesó by Dr. Barton Wax of Jefferson Orthopaedic Clinic

AMY SINS KEYNOTE SPEAKER

Amy Sins is the owner of Langlois in New Orleans. Langlois is a traveling culinary entertainment group. Like a

circus, but with roux spoons and portable induction burners. Theyõre the jugglers, the fire-breathers, and the ring-

master. This is a new chapter for Langlois starting in late 2016, because they are always evolving and they like to

keep things interesting.

òThrow Me Something Misteró

Our opening party will be in the heart of the French Quarter at Bourbon View on Bourbon Street. Weõll have

beads to throw off the balcony, great food, a bar and a New Orleans band!

Join us for some fun as we kick off the 2018 Convention . . . òLaissez Les Bons Temps Rouleró

òLCA Masquerade Partyó

Join us in the exhibit Hall Thursday for a Masquerade Party. Come in Costume with your best Mask. Weõll be

giving away a $1,000 Grand Prize that Evening, as well as money for the Costume Contest Winners.

Costume Contest

Come dressed for Mardi Gras with your mask and costume. Win $250 for1st prize or $100 for the runner-up.

