HL7 PC Co-Chair Open Meeting – December 1, 2014
Current WG Co-Chairs: Elaine Ayres, Stephen Chu, Russ Leftwich, Michael Tan, Laura Heermann-Langford, Jay Lyle, Jean Duteau.
Present –
Elaine Ayres, Stephen Chu, , Russ Leftwich, Michael Tan, Jay Lyle, Catherine Hoang, Sarah Maulden, Matthew Graham, Laura Heermann-Langford

Absent (WG Co-Chairs) – Jean Duteau
AGENDA
1. Roll Call
2. Update to Decision Making Practices Document- Michael
a. [bookmark: _GoBack]Changes – need one co-chair and three voting members. Noted that the section on closed membership committees did not apply to the PCWG.
b. Stephen/Michael – approve with changes Abstain – 0, Negative – 0, Approve - 6
3. Current DESD Polls
a. Clinical Genomics – Mission and Charter (Laura)
4. Publication of Allergy and Intolerance Clinical Models? – Publication of ballot on December 5th.
5. Harmonization meetings – Jean – representation.
6. Project status updates
a. Care Plan – Stephen
i. Applying ballot changes to the DAM – plan to publish in December
ii. Payor model in storyboard 8.
b. CCS – apply changes and send to publication
i. Conference call on 12/2 to review changes
ii. Will then be ready to publish in December.
c. Health Concern – Michael
i. Submit for ballot for January. EA models need to be inserted by Jay into the word document. Will be available for review before call on Thursday.
d. Allergies and Intolerances – Elaine/Russ
i. Sarah – at the VA (works for Mike Lincoln). Subset of food allergens in VA and DOD for sharing.
1. Request to share with Patient Care
ii. Reaction value set will be in VSAC as maintained by FHIM
iii. C-CDA harmonization almost complete
iv. Severity scales need to be evaluated
e. FHIR resources – All
i. G-Forge comments
ii. Criticality – value set still not resolved
iii. Clinical assessment – has not been built
iv. Care Plan – one resource vs. many
1. Have a diabetes care plan script and simple referral for clinical connectathon.
f. Anesthesia project – William
g. New project – NI 2016 connectathon/showcase with CIC/IHE – June 2016 Geneva
h. New project – Care Plan clinical model
i. New project – Health Concern clinical model/FHIR (vs. condition)
7. Agenda for San Antonio Meeting – January 18-23, 2015
a. Clinical connectathon – will be managed by HQ
8. Other items for discussion?
9. Next PC WG Co-Chair call – Monday, January 5, 2015 at 5 PM ET.

Deadlines coming up to the 2015January WGM:
1. 2014-09-28 New Project Scope deadline for 2014Sep ballot cycle (http://www.hl7.org/permalink/?ProjectScopeStatement)
1. 2014-10-03 Meeting minutes posting deadline (http://www.hl7.org/permalink/?UploadMinutes)
1. 2014-10-10 Post-WGM Effectiveness survey for 2014May
1. 2014-10-10 Deadline to notify HQ of additions/changes/corrections to co-chair openings
1. 2014-10-19 Initial Harmonization Proposal Submissions due midnight Eastern
1. 2014-11-02 Notification of Intent to Ballot (NIB) Deadline (http://www.hl7.org/permalink/?NIB)
1. 2014-11-09 Final Harmonization proposal submissions due midnight Eastern
1. 2014-11-18 to 2014-11-20 Harmonization Conference Call
1. 2014-11-16 Initial content deadline for 2015Jan ballot
1. 2014-11-21 Post your WG agenda link on the WGM Information page
1. 2014-11-21 WG co-chair nominations for 2015Jan close - see Co-Chair_Election_Schedule
1. 2014-11-23 Ballot preview opens
1. 2014-11-30 Reconciliation deadline for ballot in 2015Jan, send notice to voters (and submit publication requests when ballots completed)
1. 2014-11-30 Supporting content deadline: all supporting V3 content due; V2.7 final content due
1. 2014-12-07 Final Content Deadline
1. 2014-12-11 Ballot pool signup closes BEFORE THE BALLOT OPENS
1. 2014-12-12 Ballot opens
2015-01-02 Deadline to request presentation at the cochairs dinner/meeting and provide draft presentation
DESD Assignments:
1. Anatomic Pathology – Stephen
2. Anesthesia – Stephen
3. Attachments – Jay
4. BRIDG – Jean
5. Child Health – Russ
6. Clinical Genomics – Laura
7. CIC – Jay
8. CQI – Russ
9. CBCC – Jean
10. Emergency Care – Laura
11. Devices – Laura
12. Patient Care – Stephen
13. Pharmacy – Michael
14. PHER - Elaine
15. RCRIM – Elaine

