

NCIOM Healthy North Carolina 2030 Task Force

Overview of Task Force Process and Charge

Adam Zolotor, MD, DrPH

President & CEO

January 31, 2019

NC Institute of Medicine

- Quasi-state agency chartered in 1983 by the NC General Assembly to:
 - Be concerned with the health of the people of North Carolina
 - Monitor and study health matters
 - Respond authoritatively when found advisable
 - Respond to requests from outside sources for analysis and advice when this will aid in forming a basis for health policy decisions

NCGS §90-470


NCIOM Studies

- NCIOM studies issues at the request of:
 - North Carolina General Assembly
 - North Carolina state agencies
 - Health professional organizations
 - NCIOM Board of Directors
- Often work in partnership with other organizations to study health issues


Recent NCIOM Studies

- Some recent studies include:
 - Accountable Care Communities (2019)
 - Metrics to Drive Improvements in Health: A Report of the Task Force on Health Care Analytics (2017)
 - Claims to Improve Health in North Carolina: A Report from the NCIOM Task Force on All-Payer Claims Database (2017)
 - Transforming North Carolina's Mental health and Substance use Systems: A Report from the NCIOM Task Force on Mental Health and Substance Use (2016)
 - Dementia-Capable North Carolina: A Strategic Plan for Addressing Alzheimer's Disease and Related Dementia (2016)
 - Patient and Family Engagement: A Partnership for Culture Change (2015)
 - Task Force on Essentials for Childhood: Safe, Stable, and Nurturing Relationships and Environments to Prevent Child Maltreatment (2015)


NCMJ

- NCIOM also publishes the *NCMJ*
 - Each issue contains a special focus area with articles and commentaries discussing specific health issues
 - We plan to publish the executive summary of the Task Force in the NCMJ as well as devoting a issue to NC's developing perinatal system of care.
 - *NC Medical Journal* circulated to more than 170,000 people across the state


Task Force Process

- NCIOM creates broad-based task forces to study health issues facing the state
 - Task Forces generally comprised of 30-60 people
 - Task Forces are guided by co-chairs who run the meetings
 - Task Force members typically include representatives of state and local policy makers and agency officials, health professionals, insurers, business and community leaders, consumers and other interested individuals
 - Meetings are open to the public

Task Force Process (cont'd)

- Task Force work guided by a smaller steering committee
 - People with expertise or knowledge of the issue
 - Help shape the agenda and identify potential speakers
- Presentations
 - May include research summaries and/or statistics, descriptions of programs, challenges or barriers to best practices, national developments
 - Presenters may include task force members, researchers, national or state leaders, state health care professionals, consumers, or NCIOM staff

Task Force Process (cont'd)

- NCIOM staff
 - NCIOM staff will prepare agendas, invite speakers, gather information, and identify evidence-based studies when available to inform the Task Force's work
 - Staff write first draft of the report, and seek input from the Task Force and Steering Committee members

Task Force Process (cont'd)

- Task Force report
 - Report is circulated several times before being finalized
- NCIOM Board of Directors
 - Board members must review the report before it is finalized
- Reports distributed widely, other dissemination
 - Shorter 4-6 page Issue Brief
 - Update published 3-5 years after report is published.

Meeting Materials on NCIOM Website


- We know that Task Force members may have conflicts for some of the meetings
 - We host webinars and conference calls for each meeting so that you can follow online or participate over the phone
 - We post meeting summaries and all meeting presentations on our website: www.nciom.org
 - Calendar and directions also available on the NCIOM website

Purpose of the Task Force

- The Task Force, work groups, and community members will develop a common set of indicators and targets to mobilize and direct state and local efforts to improve the health and well-being of North Carolinians.
- We have seen HNC 2020 used frequently in Health Department CHA and CHIP, allocation of resources at the state level, philanthropy grantmaking, and strategic planning for other governmental and non-governmental partners.


For More Information

- Support for this Task Force comes from the Blue Cross Blue Shield Foundation of North Carolina, The Duke Endowment, and the Kate B. Reynolds Charitable Trust
- Websites: www.nciom.org
www.ncmedicaljournal.com
- Key Contacts:
 - Adam Zolotor, MD, DrPH, President & CEO, NCIOM
919-445-6150 or adam_zolotor@nciom.org
 - Brienne Lyda-McDonald, MSPH, Project Director, NCIOM
919-445-6154 or blydamcd@nciom.org

