Center for Health Information and Analysis
APCD User Workgroup Webinar
November 19, 2013

Agenda
· Announcements
· Updates on Release 2.0
· IRBNet Frequently Asked Questions
· Common Application Issues
· SME Office Hours
 
CHIA posted RFI on Comm-PASS: Massachusetts APCD Product Planning
· Purpose: to engage researchers, health information technology firms/experts, health analytics consultants/firms, and others as CHIA plans for the APCD Enterprise Data Warehouse
· Topics: include a wide range of questions related to:
· data validation, standardization and enhancement; 
· Master Physician Index and other Master Data Management issues; 
· benchmarking and “best practices” from other multi-payer databases; 
· data movement; and tool sets.

CHIA posted RFI on Comm-PASS: Massachusetts APCD Product Planning
· Responses were due by October 15th.
· 20 responses were received.
· Thank you for participating!
If you would like a copy of the product plan, please send an email to CHIA-APCD@state.ma.us and we will share it with you.

Multi-payer data can be used by many stakeholders
Health plans & Self-insured employers
· Control healthcare costs and eliminate waste
· Compare treatment outcomes
· Benchmark provider costs
· Improve care and quality
· Educate and engage with patients
Patients
· Compare prices
· Compare outcomes
· Decision support
· Referral management
· Advocacy
Hospitals & MD Practices
· Benchmark clinical performance
· Evaluate treatment options
· Cost benchmarks / price comparison
· Educate and engage with patients
· Inform growth strategies

Pharma / Biotech & Device / Diagnostic
· HEOR / Market access
· Patient adherence
· Treatment pathways
· Market sizing / market analytics


APCD Release 2.0
Scheduled to be available January 2014.
You may apply for 2012 APCD data now.
Features:
Dates of Service through 12/31/12, paid through 6/30/13
Highest version logic checks for large payers 
(Release Version 2.0 with additional payer updates in 2.1)
Master Data Management / Master Patient Index 
(Release Version 2.1 scheduled for end of 1st quarter 2014)

What to Expect in 2014
· Internal Enterprise data warehouse design will improve data management and delivery in CHIA
· Further administrative simplification
· ACA Risk Adjustment
· Group Insurance Commission
· Health Policy Commission
· Division of Insurance reporting
· Specs and business plan for provider portal
· First research publications based on MA APCD

IRBNet: Frequently Asked Questions
· How do I “affiliate” with CHIA?
· Where do I find the application documents available for download?

Common Application Issues
· Requests for Level 3 data elements:
· These are generally NOT AVAILABLE for release.
· If you think one or more of these elements are critical to your project, please send an email to apcd.data@state.ma.us providing your justification for needing Level 3 data.
· Common issues regarding Physical Security:
· You may not store CHIA data in a residence/home office.
· CHIA data may not be placed on portable media/storage devices (ex. Flash drives)

SME Office Hours – Every meeting!
· Our subject matter experts are available to answer your technical questions about APCD and Case Mix data.
· Please submit your questions in advance when possible.
· Examples:
· “How stale is the data we would get from the Dental file?”
· “Are mental health and substance abuse claims contained within the APCD?
· [bookmark: _GoBack]“Can you explain discharge dispositions as they relate to Case Mix data?”

Questions?
· General questions about the APCD:
	(CHIA-APCD@state.ma.us)  
· Questions related to APCD applications: (apcd.data@state.ma.us)
· Questions related to Casemix: (casemix.data@state.ma.us)

