[bookmark: _GoBack] Regional Healthcare Partnership 8
 Monthly Conference Call
 Tuesday, January 12, 2016 • 10:00 a.m. – 11:00 a.m.
 Phone Number: 877-931-8150 • Participant Passcode: 1624814
[image:]
ATTENDANCE
	Organization
	Name(s)

	Bell County Public Health District
	Renee Stewart

	Bluebonnet Trails
	Meghan Nadolski
Morgan Starr
Amy Pierce
Beth McClary
Jen Bourquin

	Center for Life
	Ranita Oliver

	Central Counties Services
	Tia Mays
Donna Flannery
Nicole Williams
Robert Walker
Chris Joslin

	Hill Country MHMR
	N/A

	Little River Healthcare
	George DeReese

	Baylor Scott & White
	Melissa Cote
Bill Galinsky

	Seton Harker Heights
	N/A

	Seton Highland Lakes
	N/A

	St. David’s Round Rock Medical Center
	N/A

	Williamson County and Cities Health District
	Matt Richardson
Victoria Lippman

	RHP 8 Anchor Team
	Jennifer LoGalbo
Gina Lawson

	Other Stakeholders
	Michelle Covarrubias – Williamson County EMS
Shayna Spurlin – RHP 17 Anchor Team

AGENDA
I. Welcome and Introductions

II. Learning Collaborative Events
1. Save the Date: Behavioral Health and Primary Care Cohort
Date: Wednesday, January 20
Time: 11:30 a.m. - 1:30 p.m. (brown bag)
Location: Bluebonnet Trails Community Services, 1009 N. Georgetown St., Round Rock, 78664
Cohort Meeting Objectives: Review past accomplishments, brainstorm worthwhile goals to work together on during DY5. All are welcome. RSVP to Gina Lawson.

2. RHP 8 FEBRUARY MONTHLY LEARNING COLLABORATIVE NEW DATE: Thursday, February 11 at 10am
RHPs 8 and 17 will host a joint call Thursday, February 11.
This will be the second presentation in a series on project evaluation. The first presentation of the series will be provided by RHP 17 on the January 14 conference call (see details below).

3. RHP 17’s Monthly Learning Collaborative Conference Call, Thursday, January 14, 10 – 11 a.m.
RHP 17 begins a series on program evaluation with a look at using logic models as an evaluative method.
Join WebEx meeting
Meeting number: 923 301 090
Conference Line: 877-931-8150
Participant Code: 1624814
Contact Carmela Perez with RHP 17 for more information.

4. Save the Date: First DY5 RHP 8 Face-to-Face Learning Collaborative
Thursday, March 24 at TAMHSC in Round Rock.
Event focus: Project Sustainability (#1 requested topic per RHP 8 event evaluations)
Agenda, times, and additional information coming soon
SPONSORSHIPS: We are seeking sponsorships for the event. Please contact Jennifer LoGalbo if you would like more information.

III. “Raise the Floor” – Focus Areas and Open Discussion
1. Presentation
Matt Richardson, “Strategies for Collecting and Using Data More Effectively”
Director – Division of Public Health Initiatives & Planning, 512-943-3639, marichardson@wcchd.org
Matt Richardson with the Williamson County and Cities Health District (WCCHD) will share ways WCCHD is coordinating with other providers in the region to collect and share data, along with lessons learned along the way.
See attached slide presentation: Richardson_Strategies for Collecting and Using Data More Effectively
· Williamson County made the top 3 healthiest counties in Texas.
· WCCHD uses a community-based model to identify needs, services, and priorities.
· Conducts monthly and quarterly project status reports using new, Electronic Health Record (EHR). New EHR helps identify inefficiencies in quality and overall care processes. EHR company expert was on-site for roll out to help with database, macros, customized reports and training.
· Internal agency quality improvement initiative works well with DSRIP/CQI objectives.
· Implement Adaptive Leadership – use data to show important health concerns and help explain why we should fund projects to address the concern. Adapt with the changing needs and services of the community to make a positive impact in the community.
· Data Report Example on Sports Physicals – Showed missed opportunity to provide physical activity and nutritional counseling. As a result, WCCHD now provides both during physicals.

2. Open Discussion
Providers are encouraged to share comments specifically related to data collection. Some areas to discuss include:
· How will ICD-10 affect your organization in the coming year, especially with DY5 reporting?
(e.g., Will ICD-10 updates affect codes used to pull data to report on metrics or milestones?)
Meghan (Bluebonnet Trails) – IT team has worked hard to cross-walk new codes to make data pulls much cleaner. A lot of thought was put in on the front end, this helped ease the transition. Also, make sure to keep up with NQF Category 3 metrics.
· Who is preparing for April DY5 reporting with their IT team? What types of data requests will you need in April that you have not requested in the past?
Matt (WCCHD) – to the best of their ability, WCCHD is tracking data monthly and quarterly, and is taking corrective actions to ensure projects are on target/meeting metrics.
· What are some ways you communicate about DSRIP project successes – both internally and externally? Do you share the same types of data with all stakeholders?
No comments on how this was being done, but there was mention this was a good question and it is an area to look into.
Responses:
· External data sources are biggest challenge to get in a useful format for semi-annual reporting.
· Customizable reports needed and be sure you are putting in the data that you need and can extract it appropriately.
· Save all your HHSC emails regarding approvals.
· Bluebonnet will share its monthly project status report project managers receive to show status of metrics (they use green, yellow, red indicators to help identify how on track the project is for meeting goals).
· Wilco Wellness Alliance – Interactive Community Dashboard for extracting data reports online.
· More guidance needed to be shared among providers regarding stretch activities.

IV. Next Steps/Adjourn
Next Conference Call: THURSDAY, February 11, 10:00-11:00 a.m.
RHP 8 Anchor team sent out updated invitation 1/12/16.
image1.jpeg

