Regional Healthcare Partnership 17
 Learning Collaborative Cohort Workgroup
[image:]January 29, 2015 * 9:30 a.m. – 12 p.m.
Rural & Community Health Institute
Crystal Park Plaza
2700 Earl Rudder Freeway South, Suite 3000
College Station, Texas 77845

	

Care Transitions & Navigation Cohort Development Meeting
Agenda:
I. Welcome and introductions
Attendees:							Representing: Karla Blaine Brazos Valley Post-Discharge Care Coordination Program Andrew Karrer & Adeolu Moronkeji Montgomery County Hospital and Public Health District Bridget Marburger Huntsville Memorial Hospital Vicky Cha Brider (by phone) College Station Medical Center
Tim Ottinger St. Joseph Regional Health Center
Lynn Yeager BCS Prenatal Brazos Valley
[bookmark: _GoBack]Robert Reed MHMR Authority of Brazos Valley
Liz Dickey Health For All
Shayna Spurlin, Avery Schulze
& Angie Alaniz RHP 17 Anchor Team

II. Group discussion regarding the cohort’s focus on data
a. What research/evaluation questions around care transitions and navigation topics are relevant to both providers and organizations that deliver other forms of care impacting these services?
b. What would be helpful to know about the region’s care transition and navigation use and its driving factors?
· The purpose of the cohort was reiterated, which is to learn best practices and identify projects that providers could work on collaboratively
· Each participant explained the projects they are implementing in their counties and identified some of the issues surrounding the implementation their DSRIP projects
· The common theme across all projects was the need to have an updated resource list that is readily available to DSRIP providers and relevant partners.
· The cohort discussed disseminating the resource list to ER in order to enhance efficiency and foster better collaboration.
· Strategies on how to identify resources were discussed.
· An approach to resolving resource issues was to bring relevant partners to the table to produce a resolution. For example the group could involve United Way of Greater Houston in discussions on 211 updates.
· Per ensuring that people have access to current resources, the group actively discussed working with 211 to get access to update information provider information as changes occur
· The cohort discussed the importance of creating relationships with front line workers who interact closely with the patients.
· Important to know where resources are located and understanding how to refer to those resources.
· The group could explore an online referral system between providers that we work with to assist clients/patients.
· The group was advised to apply for an intern to help with the development of the resource list and related program activities.
· Texas A&M has an upcoming Practicum Fair. Details of the Fair will be forwarded to the group.

III. Develop group plans
a. Complete objectives
Goal: Create local resource guide to make navigation more efficient
Objective 1: Identify resources
Objective 2: Who needs the resource guide
Objective 3: What information should be included in the guide

b. Set routine cohort meeting/call schedule
· Next call is scheduled for Wednesday, February 18th from 1:30 p.m. - 2:30 p.m.
· Utilize doodle app to determine next meeting.
· The group could have the in-person meetings at different locations and learn about other agencies.
	
IV. Discuss next steps
a. What data is necessary and where can we retrieve it?
b. What are our next steps and who is responsible?
i. Which activities are for all?
ii. Are there specific items one or more participants will be responsible for addressing/gathering information on?
c. Draft Smart Aims sheet(s) for identified objectives	
d. Draft group charter outlining defined goals/aims for DY4 and share with group
Each participant will get a draft charter to share with the group

Action Items
	Task
	Person Assigned Task
	Status

	Type up meeting notes and share with group
	Karla and Ade
	Drafted 2/6/15; shared 2/11/15

	Send info for A&M Practicum Fair to group
	Shayna
	Completed 1/29/15

	Get practicum student (if desired)
	All
	Pending 2/13 event

	Identify top 10 resources that exist and most commonly needed
	All
	Pending

	Identify resources that are non-existent or unknown but might be helpful
	All
	Pending

image1.tif

