

SILLS CUMMIS & GROSS P.C.

Honorable Frank L. Kurtz

Andrew H. Sherman
 Boris Mankovetskiy
 One Riverfront Plaza
 Newark, NJ 07102
 Telephone: (973) 643-7000
 E-mail: asherman@sillscummis.com
 (admitted pro hac vice)
 bmankovetskiy@sillscummis.com
 (admitted pro hac vice)

POLSINELLI PC

Jane Pearson, WSBA #12785
 1000 Second Avenue, Suite 3500
 Seattle, WA 98104
 Telephone: (206) 393-5415
 E mail: jane.pearson@polsinelli.com

*Proposed Co-Counsel for the Official
 Committee of Unsecured Creditors*

**UNITED STATES BANKRUPTCY COURT
 EASTERN DISTRICT OF WASHINGTON**

In re

Lead Case No. 19-01189-11

ASTRIA HEALTH, et al.,

Jointly Administered

Debtors.¹

**DECLARATION OF JANE PEARSON
 IN SUPPORT OF OFFICIAL
 COMMITTEE OF UNSECURED
 CREDITORS' APPLICATION FOR
 ORDER APPROVING
 EMPLOYMENT OF POLSINELLI PC
 NUNC PRO TUNC TO MAY 23, 2019**

¹ The Debtors, along with their case numbers, are as follows: Astria Health (19-01189-11), Glacier Canyon, LLC (19-01193-11), Kitchen and Bath Furnishings, LLC (19-01194-11), Oxbow Summit, LLC (19-01195-11), SHS Holdco, LLC (19-01196-11), SHC Medical Center - Toppenish (19-01190-11), SHC Medical Center - Yakima (19-

DECLARATION OF JANE PEARSON-1

885310019071900000000017

Jane Pearson, a shareholder of Polsinelli PC, makes this Declaration under 28 U.S.C. § 1746 and states:

1. I am a Shareholder in the Seattle, Washington office of Polsinelli PC (“**Polsinelli**”), which maintains offices for the practice of law at 1000 2nd Ave, Suite 3500, Seattle, Washington 98104, among numerous other locations throughout the United States. I am an attorney-at-law, duly admitted and in good standing to practice in the State of Washington, the United States Court of Appeals for the Ninth Circuit, the United States District Court for the Eastern District of Washington and the United States District Court for the Western District of Washington.

2. Polsinelli is an AmLaw 100 national full-service law firm with over 850 lawyers and 22 offices that is a recognized leader in the areas of health care, financial services (including all aspects of debt from origination through enforcement and bankruptcy), real estate, litigation, and business. Polsinelli has approximately 30 lawyers dedicated to its national bankruptcy and financial restructuring practice and was recently recognized by Chambers USA in Band 4 for Delaware Bankruptcy/Restructuring and individual attorney recognition in Seattle, Delaware, Atlanta, Chicago, and Los Angeles.

3. Polsinelli has extensive experience in numerous other chapter 11 bankruptcy cases including, *inter alia*, recent engagements as: lead counsel to the Official Committee of Unsecured Creditors of L.K. Bennett U.S.A., Inc.; lead

01192-11), Sunnyside Community Hospital Association (19-01191-11), Sunnyside Community Hospital Home Medical Supply, LLC (19-01197-11), Sunnyside Home Health (19-01198-11), Sunnyside Professional Services, LLC (19-01199-11), Yakima Home Care Holdings, LLC (19-01201-11), and Yakima HMA Home Health, LLC (19-01200-11).

DECLARATION OF JANE PEARSON-2

1 counsel to the Official Committee of Unsecured Creditors of Cherry Bros., LLC
2 d/b/a Cherrydale Farms, *et al.*; bankruptcy counsel and conflicts counsel to the
3 Official Committee of Vestis Retail Group, LLC and eight of its subsidiaries and
4 affiliated debtors; bankruptcy counsel and conflicts counsel to the Official
5 Committee of Golfsmith International Holdings, Inc. and its debtor affiliates;
6 bankruptcy counsel and conflicts counsel to the Official Committee of TCEH
7 Unsecured Creditors of Energy Future Competitive Holdings Company LLC,
8 Texas Competitive Electric Holdings Company LLC, and their direct and indirect
9 subsidiaries; bankruptcy counsel and conflicts counsel to the Official Committee of
10 Unsecured Creditors of VGR Liquidating, LLC and its affiliated Debtors;
11 bankruptcy counsel and conflicts counsel to the Official Committee of Unsecured
12 Creditors of Santa Fe Gold Corporation; bankruptcy counsel and conflicts counsel
13 to the Official Committee of Allied Nevada Gold Corp.; Co-counsel to the Official
14 Committee of Student Creditors in Corinthian Colleges; Lead Counsel to the
15 Official Committee of Unsecured Creditors of H. Krevit Company, Inc., *et al.*;
16 Lead Counsel to the Official Committee of Unsecured Creditors of Osage
17 Exploration and Development, Inc.; bankruptcy counsel to the Official Committee
18 of Unsecured Creditors of The Standard Register Company; Bankruptcy Counsel
19 to the Official Committee of Unsecured Creditors of Saab Cars North America;
20 bankruptcy counsel to the Official Committee of Unsecured Creditors of
21 Simplicity, LLC; Lead counsel to the Official Committee of Unsecured Creditors
22 of Open Range Communications, Inc.; Lead counsel to the Official Committee of
23 Unsecured Creditors of Ultimate Escapes, LLC; and Lead counsel to the Official
24 Committee of Unsecured Creditors of Crossroads Wireless, among many other
25 engagements.

26 DECLARATION OF JANE PEARSON-3

1 4. I submit this declaration (the “**Declaration**”)² for the application (the
2 “**Application**”) of the Official Committee of Unsecured Creditors (the
3 “**Committee**”) appointed on May 23, 2019, in the above-captioned chapter 11
4 cases of Astria Health and its debtor affiliates, the debtors and debtors in
5 possession (the “**Debtors**”) for an order approving the retention of Polsinelli as co-
6 counsel to the Committee *nunc pro tunc* to May 23, 2019, and to provide the
7 disclosures required under § 1103 of title 11 of the United States Code (the
8 “**Bankruptcy Code**”), Rules 2014(a) and 2016(b) of the Federal Rules of
9 Bankruptcy Procedure (the “**Bankruptcy Rules**”), and Local Rule 2014-1 of the
10 Local Rules for the United States Bankruptcy Court for the Eastern District of
11 Washington (the “**Local Rules**”).

12 5. I incorporate by reference the Application as if it were set forth in full
13 herein.

14 6. Unless otherwise stated in this Declaration, I have personal
15 knowledge of the facts hereinafter set forth. If any information disclosed requires
16 amendment or modification upon Polsinelli’s completion of further analysis or as
17 additional creditor information becomes available to Polsinelli, a supplemental
18 declaration will be submitted to this Court.

19 7. In connection with the proposed retention by the Committee in the
20 Cases, Polsinelli reviewed the bankruptcy petition, the list of 30 largest unsecured
21 creditors, the list of secured creditors, and other interested parties with the
22 information available through Polsinelli’s client database. A list of the entities
23 searched is attached hereto as Exhibit 1. Polsinelli has, and is continuing to,
24 _____

25 ² All terms not otherwise defined herein shall have the meanings ascribed to such terms in the Application.
26

1 examine its client database to determine whether it had or has any connections with
2 the aforementioned parties in interest.

3 8. Where I have been able to ascertain, neither I, nor Polsinelli, nor any
4 shareholder, counsel, of counsel, senior partner, or associate of Polsinelli,
5 represents any other party in interest in the Cases, or their attorneys or accountants,
6 except as set forth on Exhibit 2. Further, Polsinelli has no connection (as such
7 term is used in Bankruptcy Code § 101(14) and Bankruptcy Rule 2014(a)) with the
8 Debtors, their creditors, any other party in interest, the Debtors' current respective
9 attorneys or professionals, the United States Trustee, or any person employed in
10 the Office of the United States Trustee, nor does Polsinelli hold any adverse
11 interest or represent any entity having an adverse interest with the Cases except as
12 disclosed herein.

13 9. To the extent set forth on the Disclosures attached hereto, I, Polsinelli,
14 and certain of its shareholders, counsel, of counsel, senior partners, and associates
15 may represent, or may have previously represented, and may represent, persons,
16 entities, and their affiliates that are claimants, interest holders, other parties in
17 interest, or professionals of the Debtors (and other professionals to be retained in
18 the Cases) in matters totally unrelated to the Debtors or the Cases.

19 10. Attached hereto as Exhibit 2 is a list of parties in interest that
20 Polsinelli has represented in the past, represents, or may continue to represent in
21 matters wholly unrelated to the Cases.

22 11. As set forth on Exhibit 2, Polsinelli represents UMB Bank, N.A.
23 ("UMB") in matters unrelated to the Cases. In the Cases, UMB Bank, N.A. is an
24 indenture trustee under a bond indenture.

25
26 DECLARATION OF JANE PEARSON-5

1 12. The matters in which Polsinelli has previously represented and
2 currently represents UMB are completely and totally unrelated to the Cases. None
3 of the Polsinelli attorneys who are representing the Committee in the Cases have
4 worked on UMB files. In calendar year 2017, 0.01% of Polsinelli's annual
5 revenue came from the representation of UMB. In calendar year 2018, 0.02% of
6 Polsinelli's annual revenue came from the representation of UMB.

7 13. UMB has executed an appropriate waiver relating to Polsinelli's
8 representation of UMB on unrelated matters, and no Polsinelli attorney who
9 represents UMB will have any involvement whatsoever in the representation of the
10 Committee in the Cases. Polsinelli will request an appropriate waiver from the
11 Committee if necessary.

12 14. Polsinelli is a "disinterested person" as that term is defined in
13 Bankruptcy Code § 101(14) in that Polsinelli, its shareholders, counsel, and
14 associates:

- 15 a. are not creditors, equity security holders, or insiders;
- 16 b. are not and were not, within two (2) years before the date of the filing
17 of the petitions, directors, officers, or employees of the Debtors; and
- 18 c. do not have interests materially adverse to the interests of the estates
19 or of any class of creditors or equity security holders, by reason of any
20 direct or indirect relationship to, connection with, or interest in, the
21 Debtors, or for any other reason.

22 15. By the foregoing, Polsinelli is eligible for employment and retention
23 by the Committee under the Bankruptcy Code and the Bankruptcy Rules.

24 16. The professional services that Polsinelli has rendered and may render
25 for the Committee include, without limitation:

26 DECLARATION OF JANE PEARSON-6

1 (a) providing legal advice regarding the powers and duties
2 available to the Committee;

3 (b) investigating of the acts, conduct, assets, liabilities and financial
4 condition of the Debtors, the operation of the Debtors' businesses, and any other
5 matter relevant to the Cases or to the formulation of a plan or plans of
6 reorganization or liquidation;

7 (c) preparing on behalf of the Committee necessary applications,
8 motions, complaints, answers, orders, agreements and other legal papers;

9 (d) reviewing, analyzing and assisting the Committee in responding
10 to all pleadings filed by the Debtors or other parties in interest and appearing in
11 Court to present necessary motions, applications and pleadings and to otherwise
12 protect the interest of the Committee;

13 (e) consulting with the Debtors and their professionals, other
14 parties in interest and their professionals, and the United States Trustee concerning
15 the administration of the Debtors' estates;

16 (f) representing the Committee in hearings and other judicial
17 proceedings;

18 (g) advising the Committee on practice and procedure in the United
19 States Bankruptcy Court for the Eastern District of Washington and regarding the
20 Local Rules and local practice; and

21 (h) performing all other legal services for the Committee in
22 connection with the Cases.

23 17. Polsinelli has advised the Committee that its hourly rates for this
24 engagement will be comparable to the hourly rates being charged by Debtors' local
25 counsel, which represents a discount to Polsinelli's rates for other similarly
26

DECLARATION OF JANE PEARSON-7

1 situated clients on similar matters. Polsinelli's standard rates for its professionals
2 currently range from \$365–\$940 per hour for shareholders, from \$275–\$690 per
3 hour for non-shareholder attorneys (including associates and counsel), and from
4 \$145–\$345 per hour for paraprofessionals. The identity of the professionals
5 Polsinelli currently anticipates providing services in the Cases, and their current
6 hourly rates for this engagement are:

7 Shareholders: Jane Pearson \$550

8 Randy Soref \$550

9 Associates: Caryn Wang \$340

10 Tanya Behnam \$335

11 Paraprofessionals: \$265.

12 There may be additional professionals whose services will be required for this
13 engagement. These hourly rates are subject to periodic adjustment to reflect
14 economic and other conditions. Polsinelli will seek reimbursement of travel
15 expenses as set forth in paragraph 19 below.

16 18. These rates are set at a level designed to compensate Polsinelli fairly
17 for the work of its attorneys and paralegals, and to cover fixed and routine
18 overhead expenses.

19 19. It is Polsinelli's policy to charge its clients in all areas of practice for
20 all other expenses incurred in connection with the client's case. The expenses
21 charged to clients include, among other things, telephone charges, printing and
22 scanning charges, toll charges, mail and express mail charges, special or hand
23 delivery charges, photocopying charges, travel expenses, expenses for "working
24 meals," computerized research, and transcription costs, and non-ordinary overhead
25 expenses such as overtime for secretarial personnel and other staff. Polsinelli will

26 DECLARATION OF JANE PEARSON-8

1 charge for these expenses in a manner and at rates consistent with charges made
2 generally to the firm's other clients and with local practice. With respect to airfare
3 (should it be needed), Polsinelli will seek reimbursement only to the extent of the
4 cost of economy-type tickets prevailing on the date of travel.

5 20. No promises have been received by Polsinelli or by any shareholder,
6 counsel, of counsel, or associate thereof on payment or compensation for the Cases
7 other than under the Bankruptcy Code, the Bankruptcy Rules, and the Local Rules.
8 Polsinelli has no agreement with any other entity to share with such entity any
9 compensation received by Polsinelli for the Cases, other than with the
10 shareholders, counsel, and associates of Polsinelli.

11 21. While Polsinelli has taken reasonable steps to ascertain whether past
12 and current clients are creditors of the Debtors, affiliated with the Debtors, or are
13 otherwise parties in interest, Polsinelli's analysis is ongoing. Polsinelli will
14 supplement this Declaration as necessary.

15 22. The Office of the United States Trustee has adopted Guidelines for
16 Reviewing Applications for Compensation and Reimbursement of Expenses Filed
17 under 11 U.S.C. § 330 by Attorneys in Larger Chapter 11 Cases (the "**UST**
18 **Guidelines**"). The UST Guidelines apply to the U.S. Trustee's review of
19 applications for compensation filed by attorneys in larger chapter 11 cases and are
20 intended as an update to the original guidelines adopted in 1996.

21 23. Polsinelli responds to the following questions in the UST Guidelines
22 in compliance with paragraph D, section 1 as follows:

23 a. **Question:** Did you agree to any variations from, or alternatives to,
24 your standard or customary billing arrangements for this engagement?

25 **Response:** Polsinelli advised the Committee that it would maintain
26

DECLARATION OF JANE PEARSON-9

1 hourly rates comparable to those of Debtors' local counsel in the
2 Cases.

- 3 b. **Question:** Do any of the professionals included in this engagement
4 vary their rate based on the geographic location of the bankruptcy
5 case?

6 **Response:** No. Polsinelli does maintain different rates for its
7 professionals but those rates are not based on the geographic location
8 of the bankruptcy Cases or the client.

- 9 c. **Question:** If you represented the client in the 12 months prepetition,
10 disclose your billing rates and material financial terms for the
11 prepetition engagement, including any adjustments during the 12
12 months prepetition. If your billing rates and material financial terms
13 have changed postpetition, explain the difference and the reasons for
14 the difference.

15 **Response:** Polsinelli did not represent the client prepetition.

- 16 d. **Question:** Has your client approved your prospective budget and
17 staffing plan, and, if so, for what budget period?

18 **Response:** The Committee has reviewed the budget for the period of
19 the week ending May 11, 2019 through the week ending August 10,
20 2019, attached as Exhibit B to Exhibit 1 to the *Interim Order (i)*
21 *Authorizing the Debtors to Obtain Postpetition Financing; (ii)*
22 *Granting Security Interests and Superpriority Administrative Expense*
23 *Status; (iii) Granting Adequate Protection to Certain Prepetition*
24 *Secured Credit Parties; (iv) Modifying the Automatic Stay; (v)*
25 *Authorizing the Debtors to Enter Into Agreements with JMB Capital*
26

Partners Lending, LLC; (vi) Authorizing Use of Cash Collateral; (vii) Scheduling a Final Hearing and (viii) Granting Related Relief [Dkt. #82], which includes a line item for professional fees. Polsinelli intends to submit a budget and staffing plan consistent with the form identified as Exhibit C to U.S. Trustee Guidelines for approval to the Committee in the normal course of its representation.

24. By the foregoing, Polsinelli is eligible for employment and retention by the Committee under Bankruptcy Code §§ 328 and 1103 and the Bankruptcy Rules.

I certify under penalty of perjury under the laws of the United States that, to the best of my knowledge and after reasonable inquiry, the foregoing is true and correct.

Dated: June 18, 2019
Seattle, Washington

/s/ Jane Pearson
Jane Pearson

EXHIBIT 1

List of Searched Parties

Astria Health - Interested Parties List

POLSINELLI DISCLOSURES

Debtors

Astria Health
SHC Medical Center – Toppenish
Sunnyside Community Hospital
Association
SHC Medical Center – Yakima
Glacier Canyon, LLC
Kitchen and Bath Furnishings, LLC
Oxbow Summit, LLC
SHC Holdco, LLC
Sunnyside Community Hospital
Home Medical Supply
Sunnyside Home Health
Sunnyside Professional Services, LLC
Yakima HMA Home Health, LLC
Yakima Home Care Holdings, LLC

Debtor Affiliates/DBAs/FKAs

Astria Sunnyside Hospital
Astria Regional Medical Center
Astria Toppenish Hospital
Astria Health Centers
Ambulatory Surgical Center
Astria Hearing and Speech
Astria Home Health and Hospice
Sunnyside Healthcare
Sanovida, LLC
Toppenish Community Hospital
Astria Toppenish Hospital
Astria Regional Medical Center
Sunnyside Community Hospital
Association
Sunnyside Community Hospitals &
Clinics
Astria Sunnyside Hospital
Astria Home Health

AH NP1
AH NP2
AH NP3
AH NP4
AH NP5
AH NP6
AH NP7
AH NP8
AH NPP
Bridal Dreams, LLC
Caravan Health ACO. 19, LLC
Astria Health Clinically Integrated
Networks, LLC
Depot Plus
Home Supply, LLC
Kitchen Appliance, LLC
Northwest Health, LLC
Pacific Northwest ASC Management
Sunnyside Hospital Foundation
Sunnyside Hospital Service Corp.
Sunnyside Medical Center, LLC
Wedded Bliss, LLC
Yakima HMA Physician
Management, LLC

Debtor Professionals

Dentons US LLP
Bush Kornfeld LLP
Kurtzman Carson Consultants LLC
("KCC")

Officers and Trustees

Michael Lane
John Gallagher
Cary Rowan
John Anderson

Les Abercrombie III
Daniel Burtnett
Joe Ketterer
Dawn R. O'Polka
Mary Ann Bliesner
Derek Kieta
Ryan Maxwell
Tom Strohm
Darrin Cook
Mark Hartman
Sara Williamson
Maureen Adkinson
Mark Silverstein
James Abbenhaus
John Adkinson
Richard Edgerly

Noel Moxley
Darlene Picatti
Brian Gibbons
Eric Stokes
Michael Long
Cynthia Lewis
Peggy Brewer
Cus Arteaga
Jonathan G. Mercer
Ana Garcia
David Shoemaker
Eric Jensen
Kyla Wright
Terra Palomarez
Rhonda Wellner
Beth Ortega
Carrie Story
Aaron Grigg
Lori Alvord
Maxine Janis
Steve Young

30 Largest Creditors

Community Health System
Medefis Consolidated
Washington State Healthcare
Authority
GE Healthcare Equip Finance
Cerner Corporation
Washington Emergency Room
Central Washington Family Medicine
Locum Tenens.com
Medtronic USA Inc.
Morrison Management Specialist
Stryker Orthopaedics
Biotronik Inc.
Apogee Medical Management
CompuHealth Associates Inc.
Johnson & Johnson Health Care Sys
Inc.
Theorem Architecture
Healthtech Management Services
Physicians Insurance
Zimmer US Inc
Allied Universal Security Srvs

Fastaff, LLC
GE Healthcare WI
Derek Weaver
Medline Dept 1080
Earl Architects
Davita Renal Treatment Centers –
WE
GE Healthcare IITS USA Corp.
Boston Scientific Corporation
Pacific Power
Medpartners HMA LLC

Alleged Secured Creditors

JMB Capital
JMB Financial Advisors
Banner Bank
MidCap Financial Trust
MidCap Funding IV Trust
UMB Bank
Lapis Advisers LP
GE HFS LLC

Utilities

Allstream
Benton REA
Cascade Natural Gas
Centurylink
Charter
City of Grandview
City of Prosser
City of Sunnyside
City of Toppenish
City of Union Gap
City of Wapato
City of Yakima
Consolidated Communications
DirecTV
Dish
IGI Resources, Inc.
Pacific Power
Sound Telecom
Stericycle
Terrace Heights Sewer Dist.

Wide Hollow Development
Yakima County Public Services
Yakima Waste Systems

Banks

Bank of America
Banner Bank
Heritage Bank
Lower Valley Credit Union
US Bank
Wells Fargo

Other Interested Parties

Favorite Healthcare Staffing
American College of Cardiology
Foundation
AHM, Inc.
Washington State Nurses Association
SEIU Healthcare 1199NW
TIAA Commercial Finance, Inc.
Healthcare Resource Group, Inc.
Med One Capital Funding, LLC
Copiers Northwest, Inc.
OXARC, Inc.
Washington State Nurses Association
Engage f/k/a Inland Northwest Health
Services
Theorem Architecture PLLC
Jim McCommon
McCommon Leasing Company
V.K. Powell Construction, LLC
Yakima Valley Memorial Hospital
Milroy Emergency Group, PLLC
Advanced Transfusion Services
All Points Capital Corporation
American West Bank
Baxter Healthcare Corporation
First Republic Bank
General Electric Capital Corporation
Home Security Bank

Johnson & Johnson Finance
Corporation
Leasing Associates of Barrington, Inc.
MB Financial Bank, N.A.

Navitas Credit Corp.
Olympus America, Inc.
Ortho-Clinical Diagnostics, Inc.
Riverbank
Siemens Diagnostics Finance Co.,
LLC
Space Investment Partners
Stryker Sales Corporation
Washington Health Care Facilities
Authority
Wintrust Equipment Finance
American West Bank Holdings, Inc.
ASD Specialty Healthcare LLC
Corporation Service Company
Fidelity Title Company
First American Title Insurance
Company
MBI Construction Services, Inc.
Schreiner Title Company
Terumo Medical Corporation

Acting U.S. Trustee (Region 18)

Gregory M. Garvin
**Office of the U.S. Trustee (Regional
and Spokane Offices)**
Roy D. Hilmer

Jose D. Colon
Bryan People
Gary W. Dyer
James Perkins
Brian H. Moran
Glori J. Gibford
Phyllis J. Packwood
Jeannie S. Olivas

**U.S. Bankruptcy Judges for the
Eastern District of Washington**

Hon. Frederick P. Corbit (Chief
Judge)
Hon. Frank L. Kurtz

**U.S. District Judges for the Eastern
District of Washington**

Hon. Thomas O. Rice (Chief Judge)
Hon. Rosanna Malouf Peterson
Hon. Stanley A. Bastian
Hon. Salvador Mendoza Jr.
Hon. Justin L. Quackenbush
Hon. William Freeming Nieslen
Hon. Fred Van Sickle
Hon. Robert H. Whaley
Hon. Edward F. Shea
Hon. Lonny R. Suko
Hon. Mary K. Dimke (Magistrate)
Hon. John T. Rodgers (Magistrate)

POLSINELLI DISCLOSURES

EXHIBIT 2

(Polsinelli Disclosures)

Name Searched	Category of Party in Interest	Comments and Status
AHM, Inc.	Other Interested Party	Polsinelli has in the past represented an affiliate of this entity in a matter wholly unrelated to the Debtors' Chapter 11 Cases
Bank of America, N.A.	Bank	Polsinelli currently represents and has in the past represented this entity in matters wholly unrelated to the Debtors' Chapter 11 Cases
Banner Bank	Alleged Secured Creditor/Bank	Polsinelli currently represents AmericanWest Bank, which merged with Banner Bank in 2015, in matters wholly unrelated to the Debtors' Chapter 11 Cases
Baxter Healthcare Corporation	Other Interested Party	Polsinelli currently represents and has in the past represented affiliates of this entity in matters wholly unrelated to the Debtors' Chapter 11 Cases
Biotronik, Inc.	Creditor	Polsinelli has in the past represented this entity in matters wholly unrelated to the Debtors' Chapter 11 Cases
Caravan Health ACO, 19, LLC	Debtor Affiliate	Polsinelli currently represents Caravan Health Corporation in matters wholly unrelated to the Debtors' Chapter 11 Cases. An ACO is an Accountable Care

		Organization. Caravan Health ACO, 19, LLC is the entity ACO, 19, LLC set up for the relationship with Caravan Health Corporation. Polsinelli does not represent ACO, 19, LLC or Caravan Health ACO, 19, LLC.
Cerner Corporation	Creditor	Polsinelli currently represents and has in the past represented an affiliate of this entity in matters wholly unrelated to the Debtors' Chapter 11 Cases
Charter	Utility	Polsinelli currently represents and has in the past represented Charter Communications in matters wholly unrelated to the Debtors' Chapter 11 Cases
Community Health Systems, Inc.	Creditor	Polsinelli has in the past represented this entity and its affiliates in matters wholly unrelated to the Debtors' Chapter 11 Cases
Consolidated Communications, Inc.	Utility	Polsinelli has in the past represented this entity in a matter wholly unrelated to the Debtors' Chapter 11 Cases
Corporation Service Company	Other Interested Party	This entity is or was the registered agent for a number of Polsinelli's clients in matters wholly unrelated to the Debtors' Chapter 11 Cases; Polsinelli represents an affiliate of this entity in

		matters wholly unrelated to the Debtors' Chapter 11 Cases
Davita Renal Treatment Centers – WE	Creditor	Polsinelli currently represents and has in the past represented affiliates of this entity in matters wholly unrelated to the Debtors' Chapter 11 Cases
First American Title Insurance Company	Other Interested Party	Polsinelli currently represents First American Title Insurance Company in matters wholly unrelated to the Debtors' Chapter 11 Cases
MB Financial Bank	Other Interested Party	Polsinelli currently represents and has in the past represented this entity and affiliates of this entity in matters wholly unrelated to the Debtors' Chapter 11 Cases
Medefis Consolidated	Creditor	Polsinelli currently represents and has in the past represented affiliates of this entity in matters wholly unrelated to the Debtors' Chapter 11 Cases
Medtronic USA, Inc.	Creditor	Polsinelli has in the past represented affiliates of this entity in matters wholly unrelated to the Debtors' Chapter 11 Cases
Midcap Financial Trust and Midcap Funding	Alleged Secured Creditor	Polsinelli currently represents and has in the past represented affiliates of these

IV Trust		entities in matters wholly unrelated to the Debtors' Chapter 11 Cases
PacifiCorp d/b/a Pacific Power	Creditor	Polsinelli has in the past represented an affiliate of this entity in a matter wholly unrelated to the Debtors' Chapter 11 Cases
Stericycle	Utility	Polsinelli currently represents and has in the past represented this entity in matters wholly unrelated to the Debtors' Chapter 11 Cases
Stryker Orthopaedics	Creditor	Polsinelli currently represents and has in the past represented this entity in matters wholly unrelated to the Debtors' Chapter 11 Cases
Stryker Sales Corporation	Other Interested Party	Polsinelli currently represents and has in the past represented affiliates of this entity in matters wholly unrelated to the Debtors' Chapter 11 Cases
TIAA Commercial Finance, Inc.	Other Interested Party	Polsinelli currently represents an affiliate of this entity in a matter wholly unrelated to the Debtors' Chapter 11 Cases
Terumo Medical Corporation	Other Interested Party	Polsinelli has in the past represented affiliates of this entity in matters wholly unrelated to the Debtors' Chapter 11 Cases

UMB Bank, N.A.	Trustee/Secured Creditor	Polsinelli currently represents and has in the past represented this entity in matters wholly unrelated to the Debtors' Chapter 11 Cases
U.S. Bank	Bank	Polsinelli currently represents and has in the past represented this entity in matters wholly unrelated to the Debtors' Chapter 11 Cases
Wells Fargo	Bank	Polsinelli currently represents and has in the past represented this entity in matters wholly unrelated to the Debtors' Chapter 11 Cases
Yakima Valley Memorial Hospital	Other Interested Party	Polsinelli has in the past represented this entity in matters wholly unrelated to the Debtors' Chapter 11 Cases
Zimmer US, Inc. d/b/a Zimmer Biomet	Creditor	Polsinelli currently represents and has in the past represented this entity in matters wholly unrelated to the Debtors' Chapter 11 Cases