Continuum of Care: Workgroup Meeting Agenda

Join GoToMeeting: https://www2.gotomeeting.com/join/217022706
Conference Line: 877.589.6971, Participant Code: 412584
	Meeting Title
	Date
	Time
	Location

	﻿Performance Measures and Outcomes Workgroup
	05.09.2013
	10:00-11:30
	CDSS Headquarters, 744 P Street, Sacramento, CA. 95814, OB 9 Room 204

Roles and Responsibilities
	Roles
	Names

	Co-Chairs and Facilitators:

Kevin Gaines and Dr. Emily Putnam-Hornstein
	Project Manager: Deborah Williams

	Assistant Co-Chair: TBD
	Logistic Coordinator and Scribe: Nighat Iqbal

Agenda

	
	Agenda Item
	Presenter
	Time

	1
	Welcome, Introductions and Agenda

	Kevin Gaines
	10 min

	2
	Review of Action Items and Products from Last Meeting

	Kevin Gaines
	15 min

	3
	Next Deliverables

a. Background

b. Key Questions

i. Define the Goal: Measure perceptions of service quality or of overall well-being?

ii. Can/should providers be accountable for perceptions of quality?

iii. Is a “statistically” valid toolset needed? If so, how does that affect the set of options available?

c. Presentations
	Kevin Gaines,

Dr. Emily Putnam-Hornstein
Brandon Barnett

Aaron Goff
	60 min

	4
	Next Steps and Meeting
	Kevin Gaines & Nighat Iqbal
	5

	 90 mins

Extranet Site
http://www.cdss.ca.gov/ccr/
Ground Rules

· Start and end meetings on time

· Start with the end in mind

· Every meeting will have an agenda and participants will stick to the agenda

· Use parking lot for off topic issues

· All meeting attendees are encouraged to participate in discussions and decisions

· One conversation at a time – no interruptions or side conversations

· Respect others' opinions (seek first to understand)

· Attend all meetings or send a knowledgeable backup

· Be accountable (complete assignments or notify team/project leader)

· Be open minded, flexible, concise, positive
· Don’t personalize
· Have fun!
