[image: image1.jpg]MHDO e organzaion

Information | Insight | Improvement

Consumer Advisory Group

Agenda
January 9, 2015, 9:00am - 12:00pm

Board Room, MHDO, 151 Capitol Street, Augusta
Remote Participation Instructions

We encourage in-person attendance but if necessary, here are instructions to participate remotely.

To join by phone, dial (605) 477-3000 and then enter access code 196852#

To see the screen that is in the meeting room (so you can follow along with slides and notes taken on the screen), click https://global.gotomeeting.com/join/892373093 and follow the simple instructions.
About the Meeting
This is the fifth meeting of the MHDO Consumer Advisory Group. Our charge is to give input and guidance to the Maine Health Data Organization on its efforts to provide and integrate comprehensive and useful health care cost and quality data through its publically accessible venue for Maine people. Over the course of several months we are focusing primarily on providing input for an updated version of MHDO’s HealthCost website.

To ensure an effective and efficient process that respects participants’ time and offers opportunities for everyone’s perspective to be heard, our meetings will be professionally facilitated by Craig Freshley and Kerri Sands of Good Group Decisions in Brunswick.

Please arrive early for light breakfast and then a prompt 9:00am start.

Agenda
8:40

Coffee, tea, bagels, muffins
9:00

Opening
· Welcome and About the Meeting – Craig Freshley, facilitator

· Introductions

9:15
Follow Up from Last Meeting

We will take a moment to remember our recommendations from the last meeting and Karynlee will explain how some of our ideas are being considered and acted on.

9:30

The New MONAHRQ Website
· Based on a recent MONAHRQ report, Karynlee will share some interesting conclusions about how to display cost and quality information together.

· We will take a tour of the new MONAHRQ website and discuss:

· Which specific data sets from MONAHRQ we would like to see linked directly to HealthCost
· General features and functionality of the new MONAHRQ site
· Here is the address of the New MONAHRQ Website for those who want to check it out in advance of the meeting. Please do not share this information as the site has not been publicly released.
· URL: https://mhdo.maine.gov/monahrq
· User Name: monahrq

· Password: MHDO#1234

10:15
Break
10:30

New HealthCost Website Purpose Statement

At our November 9 meeting, we developed a draft purpose statement for the HealthCost website. Craig has refined the draft as follows:

The purpose of the website is to provide up-to-date and easy to use information for all Maine people about the cost and quality of health care services. More detailed information is provided about the most common services and we strive to provide increasing detailed information on all services, both physical health and mental health, as we are able. Mandated by law, we hope that providing this information will help lower overall costs and increase overall quality of healthcare for Maine people.

We will review this statement and discuss if it needs further revisions. We will use the finalized statement to guide our future discussions and make sure we are keeping the purpose of the site in mind.
10:45

Presenting Quality and Cost Data

Elaine and Karynlee will discuss the progress they have made in identifying quality measures to pair with cost data on HealthCost. Elaine will provide an overview of work being done at the national level, particularly with CMS. We will discuss:

· the challenge of working with different data (quality data is not always the same for hospitals and individual doctors)

· major quality categories including the CAG recommended categories of patient satisfaction, patient safety, and readmission rates

· our goal of adding patient satisfaction to the site first, using CMS data
11:00

New HealthCost Style Tiles
It is time for our first peek at the redesign!! Wowza has designed two style tiles for consideration. They are looking for our feedback on which of the two we like best. At our next meeting, they plan to show us how they used the style tile to make changes to the look and feel of website as well as other changes based on our feedback.
11:45

A Quick Look Back and Ahead
· We will note the topics for the next meeting and give a “heads up” about potential advance reading.

· We will discuss how the “Between Calls” are going and establish a topic and date for the next call.

· We will briefly evaluate this meeting and the advance preparation process. How did this work for you? What might work better for next time?

12:00

Adjourn & Lunch
