	Mission:
To protect, promote & improve the health
of all people in Florida through integrated
state, county & community efforts.
	[image: image1.jpg]\\ / 4

	Rick Scott

Governor

John H. Armstrong, MD, FACS

State Surgeon General & Secretary

	Vision: To be the Healthiest State in the Nation

EMSAC Data Committee
Meeting Minutes
	Date/Time of Meeting:
	1/20/2016
	Facilitation

	Time of Meeting
	8:00 am – 12:00 pm
	Chief D. Donatto, Chairman

Brenda Clotfelter

	Purpose of Meeting

	To conduct a planning work session to review state of EMSAC Strategic Goal 2, to develop the areas of focus for the Data Committee for 16/17 and to identify the next steps for committee to ensure forward progress on accomplishing EMSAC strategic goals

	Attendees

	Name
	Organization
	Email

	Reference scanned sign in sheet attached
	
	

	Agenda Item
	Notes/Discussion/Results
	Action Items

	Welcome/Introductions

Review of Agenda
	Brenda Clotfelter kicked off the meeting with introductions and a review of the meeting purpose and agenda
	

	Opening Remarks
	Chief Donatto provided the committee with a summary of the 4 areas that he saw as a priority for the committee
1. Makeup/structure of Data committee

2. NEMSIS V3 Standards Timeline

3. Vendor Readiness for V3

4. Need for improved access to information
	

	Develop FY16/17 Areas of Focus

· Backup Material – Current Strategic Plan Goal 2 / Objectives & Existing Action Plans
	The full committee reviewed and discussed Strategic Goal 2 and each objective for the goal area. Major strengths, weaknesses and areas of gaps were identified for use in subsequent breakout session discussion.
	

	Recap/Group Reports - Review/Finalize FY16/17 Areas of Focus
	Breakout sessions were conducted for three objectives.
The following items/actions were identified and reported from the groups for potential improvement activities by the Data Committee
	

	
	Obj. 2.1
· Need to submit recommendations to state thru EMSAC

· Improve communications

· Flow of information/data

· Duplicate/share success

· Have a better understanding of agency needs

· Have better understanding of effective use of available technology
	No breakout was held for this objective. This objective will be further worked in a follow up conference call meeting to draft potential improvement activities.

	
	Obj. 2.2 – Lead assigned LuWayne Ransom
· Need to address NEMSIS V3 compliance timeline and impact on Florida

· Recommend to EMSAC that DOH should contact NEMSIS (on behalf of EMSAC) about V3 transition timeline extension
· Recommend reset of target of 3.4 for 2017

· Need to understand/address Vendor state of readiness for NEMSIS V3
· Publish list of total # runs by agency by vendor. Publish where vendors are in the process, current status, how many agencies using which vendors
· Need to review/understand NEMSIS V3.4 impact

· Establish a workgroup to review changes and develop recommendations for full Data committee
	Conduct follow-up web conference to refine/finalize action plan activities for this objective

	
	Obj. 2.3 – Lead Assigned – Keith Cartwright
· No effective outreach currently taking place

· Need to refine list of targeted agencies (911 high run volume), contact information,

· Need to focus on education/training

· Need to review/refine fact sheets, talking points for outreach team

· Need to develop/deliver educational materials (support)

· Link to agency LMS for output

· Collaborate with med. Dir., QA, EMS provider
· Utilize webinars

· Deemphasize “mandatory”
	Conduct follow-up web conference to refine/finalize action plan activities for this objective

	
	Obj. 2.4 – Lead Assigned – Ben Abes
· Increase agency use of EMSTARS reports
· Improve education on use of data, stats on BEMOCOMM, privacy issues

· Realize V3 reporting capabilities

· Improve linkages

· Agency needs should drive reports

· Review existing reports for value, difficulty to convert to V3, grant requirement

· Partner with quality managers/FAEMSMD

· Categorize reports

· Stemi, stroke, trauma, others, sepsis

· Consider public health and injury prevention

· Surveillance

· Push for NEMSIS reports

	Conduct follow-up web conference to refine/finalize action plan activities for this objective

	
	
	

	Review of DOT 405 Grant Opportunity
	A review of the grant opportunity and the major points of completing the grant proposal was provided.
	Consider additional training needs for grant proposal preparation and schedule as appropriate

	Adjourn
	Meeting was adjourned at 12:00
	

	
	

	Florida Department of Health

Bureau of Emergency Medical Oversight
4052 Bald Cypress Way, Bin A-22 • Tallahassee, FL 32399-1722
PHONE: 850.245.4440 • FAX 850.488.9408
	www.FloridaHealth.gov
TWITTER:HealthyFLA

FACEBOOK:FLDepartmentofHealth

YOUTUBE: fldoh
FLICKR: HealthyFla

PINTEREST: HealthyFla

[image: image1.jpg]