LD 1818 Healthcare Consumer Stakeholder Group or Domain

Statement of Intention: Maine’s health care consumer stakeholder group will provide multi- level input on and use of available and accurate administrative and clinical health data, to ensure that the highest value is derived from it.
The Healthcare Consumer Stakeholder Group or Domain includes the following:
· Individual Heath Care Consumer
Individual health care consumers are actual or potential recipients and/or purchasers of health related goods and services (i.e. patient in a hospital, member of a health insurance plan).

· Individual Consumer Representatives
Although the individual may be gainfully employed in another role, in the individual consumer representative role, the person does not represent, in any way, or receive any consideration or compensation from, directly or indirectly, any other stakeholder group including, but not limited to, payors, providers, purchasers, and researchers.

· Organizational Healthcare Consumer

Organizational health care consumers are individuals who work at mission-oriented organizations that serve a specific constituency of health care consumers. What distinguishes organizational consumers from the other stakeholders is their primary emphasis on the needs and interests of health care consumers.
· Organizational Consumer Representative
As with the individual consumer, the organizational consumer may not represent, in any way, or receive any consideration or compensation from, directly or indirectly, another stakeholder group including, but not limited to, payors, providers, purchasers, and researchers. “Although it may seem like a health plan, employer group, or even a provider organization could serve as an organizational health care consumer, while they may aim to speak for consumers and patients, these representatives have additional interests to consider, and cannot be regarded as authentic consumer voices”. (Note: quote from the “ Descriptions of Consumer Representative” document prepared for the Aligning Forces for Quality by the National Partnership for Women & Families)

Multi-level Consumer Stakeholder Engagement is described as follows:

· Multi-level Consumer Engagement
Health care consumer stakeholder group members providing input on and using health care data, as partners, advisors and leaders, to drive affordable, safe, high value health care statewide.
· Multi-level Consumer Engagement Framework or Model
The levels of engagement include the following:
1. Patient partner: Providing input on and making health care decisions based, at least in part, on cost, quality and safety data.
2. Organizational advisor: Providing input on and advising using health care data within a health related organization.
3. Policy leader: Providing input on and influencing health policy using health data at the whole systems or environmental level
(Refer to Consumer Engagement Pyramid)
