
HEALTH DATA ADVISORY SUBCOMMITTEE

November 2, 2006
1:30 p.m.

MEMBERS PRESENT:

James Berton


Sherill Cronin, Ph.D.

Paige Franklin
King’s Daughters Medical Center
Bellarmine University

Kentucky Hospital 


Association

Wayne Higgins, Ph.D.


Joyce Jennings


John Lewis, M.D.

Western Kentucky University

Office of Women’s 

Health Care Excel


Physical and Mental Health


Tim Marcum


George Robertson

Joyce Robl

Baptist Hospital East


Department for Public Health
Kentucky Birth Surveillance


Registry

Paul Sinkhorn


Ben Yandell
Jewish Hospital


Norton Healthcare
MEMBERS ABSENT:

Larry Bone


Chris Corbin


Ron Crouch


Four Rivers Health Care


CHFS/Office of Health Policy
University of Louisville

Purchasing Alliance


Data Center

Carol Ireson


Louis Kurtz

UK College of Public Health

KY Dept for Mental Health


and Mental Retardation

STAFF:
Cabinet for Health and Family Services, Office of Health Policy


Mark Fazey

Sheena Lewis


Tricia Okeson

Beth Sanderson

Office of Information Technology

Uppendar Tulluru


Department for Public Health

Dr. Kraig Humbaugh
Charles Kendell


GUESTS:
Mike Singleton, Kentucky Injury Prevention and Research Center


Troy Shrout, Department of Insurance

Marie Alagia, Cull, Hayden, and Vance, PSC.

CALL TO ORDER

Charles Kendell called the meeting to order at the Salato Wildlife Center.

WELCOME AND INTRODUCTIONS

Charles Kendell welcomed the committee and guests.

APPROVAL OF MINUTES

Minutes from the meeting of August 3, 2006, were approved as presented.

PRESENTATION
Charlie stated that today is a very important day for those on the subcommittee who have been involved with data for a number of years. He also said that today’s meeting is a work session aimed at getting a response from those on the committee who have had a tremendous amount of experience in presenting data so that we may be able to present this as well as we possibly can. 

Before turning the meeting over to Mark Fazey for the website presentation, Charlie announced that Mark will be retiring from the Office of Health Policy at the end of December. 

CHFS Transparency Website - Mark began his presentation by issuing some disclaimers, statistical and otherwise. He pointed out that there is still quite a bit of cleaning up to do. At this point, the site is not interactive. The presentation consists of a few static tables that are based on live data. We should reach the point of user interaction by the end of the week. The intent is to take what the subcommittee was about to see and clean it up internally with some links to the Office of Health Policy and others who could offer good suggestions. Beyond that, we will release the URL along with a single username and password to reviewers within KHA and the individual hospitals. The test period will continue for approximately 30 days. Once the suggestions and changes have been assimilated, the site will be available to the general public. The live site should be available before the end of December. Mark asked the group for any suggestions on wording or additional information that should be provided or deleted. 
Mark provided an overview of the website for the subcommittee. The highlights were:
1. He asked if only a year’s worth of data should be included in the database, mainly because there are not enough cases in a quarter for a single hospital to really do anything. It has already been agreed upon that if there are 20 or fewer cases, nothing will be seen. He stated that the initial plan is to update every quarter.  
2. Tim Marcum inquired as whether there will be links available that would provide procedure definitions.  

3. In the hospital comparison reports, the severity level will be selectable so the user will only see comparisons on a given severity level. 

4. During the October Secretary’s Advisory Committee on Health Care Transparency, Ben Yandell made a suggestion regarding the distribution of DRGs within a procedure at the same severity level that could lead to confusion as to outcomes. 

5. Mark has asked for statewide statistics for comparison. 
6. A contract vendor, Kentucky.gov, is responsible for the website design. They developed the template for the site and the code was done by our CHFS IT group.
7. For the hospital comparison reports, hospitals that show 20 or fewer cases for a particular procedure, all the cases will be combined into a summary that will show how many procedures were among those hospitals that had 20 or fewer. 
8. Graphical displays are being considered but have not been worked in yet.  

9. The tables used on the website can be downloaded into Excel or a comma delimited format for manipulation. 

10. Prevention Quality Indicators not under hospital control. Those are a question of programs and  interventions within a community and how well they work. As AHRQ explains, with proper or appropriate care, many inpatient events could be avoided. The intent is to include PQIs in the first release. 
11. Links to appropriate sites such as KHA will be posted on the site. 
12. While working on prevention quality indicators, we are talking about incorporating our geographic regions into seven combined ADD districts. 
Wayne Higgins asked if national data as well as state data would be used with the PQIs. Mark affirmed that national data would be used. 
Ben suggested that any changes be made before distribution to the group through a secure website. There is currently a lot of pressure to get the website released quickly. 

NEW BUSINESS

Paige Franklin stated that the AHRQ indicators have been placed on the front page of the KHA website and provided a demonstration of the graphs. 


COMMITTEE HOUSEKEEPING
The meeting schedule for 2007 is as follows:  February 15 from 1:30 to 4:00 pm, May 3 from 1:30 to 4:00 pm, August 2 from 1:30 to 4:00 pm, and November 1 from 1:30 to 4:00 pm, at the Game Farm’s Salato Wildlife Center, Frankfort, Kentucky. 

COMMENTS FROM GENERAL PUBLIC
Paige inquired about the status of the Emergency Data grant. Mike Singleton said that there has been no new information.
 ADJOURNMENT 
The meeting was adjourned at 2:52 p.m.
Page 1 of 4

