Month DD, YEAR
Version X.X
HITSP Standard Operating Procedure (SOP) Template (SOPT) – Meeting Management
HITSP/SOPT-1
[image: image1.jpg]

Submitted to:

Healthcare Information Technology Standards Panel
Submitted by:

Process Review Committee
DOCUMENT CHANGE HISTORY

	Version Number
	Description of Change
	Name of Author
	Date Published

	1.0
	Initial Draft of SOP Meeting Management
	Erik Pupo
	03/02/2007

	
	
	
	

	
	
	
	

Table of Contents

5NOTE TO TEMPLATE USERS

61.0
INTRODUCTION

61.1
Purpose

61.2
Audience

61.3
How to Use this SOP Template

61.3.1
Acronyms and Resources/References

61.4
Copyright Permissions

72.0
Procedure Summary

72.1
Purpose and Scope

72.2
Frequency

7As needed.

72.3
Required Tools

72.4
Procedure Steps

103.0
Procedure Guidelines

114.0
Procedure Success Measures

Figures and Tables

Error! No table of figures entries found.
Error! No table of figures entries found.
NOTE TO TEMPLATE USERS

This template contains approved sections, table formats and text for the HITSP Process template. The existing document structure and provided text are not to be altered by the Technical Committees or Working Groups. Any suggested changes to the document structure or approved text should be submitted as change requests to hitspcomments@ansi.org for evaluation by the Editorial Review Team. and the Process Review Committee This note, along with all instructions and sample data, should be deleted prior to document publication. In addition, the document watermark should be changed to reflect the current document status (e.g. Draft, Ready for public comment, etc.)

1.0 INTRODUCTION

1.1 Purpose

1.2 Audience

1.3 How to Use this SOP Template
1.3.1 Acronyms and Resources/References
The acronyms used in this document are contained in the HITSP Acronyms List.

<This section should contain links to any other relevant resources and references such as the Use Case or other relevant documents. TCs should verify that the links provided (for the conventions, acronyms and any other resources) are up-to-date and are displayed in a short form or linked to the document title. Links should refer to a folder, not a specific document. Additions may be made to the approved text above to provide references to additional resources.>

1.4 Copyright Permissions

COPYRIGHT NOTICE

© 2007 ANSI - This material may be copied without permission from ANSI only if and to the extent that the text is not altered in any fashion and ANSI’s copyright is clearly noted.
<Insert the standards requiring copyright information, along with the corresponding SDO. The Editorial Review Team will be responsible for inserting the most up-to-date copyright permission statement from each applicable SDO.>
2.0 Procedure Summary
2.1 Purpose and Scope

This document provides general guidelines for setting up and running HITSP Technical Committee and Coordinating Committee meetings.
2.2 Frequency

As needed.
2.3 Stakeholders/Roles

	Stakeholder
	Role

	Meeting Requestor
	

	Meeting Scribe
	

	
	

	
	

2.4 Required Tools

	Tool
	Owner

	Meeting Agenda
	Meeting Requestor

	Meeting Notes
	Meeting Requestor

	GotoMeeting information
	Meeting Requestor

	
	

2.5 Procedure Steps

2.5.1 Pre-Meeting preparation activities

· Meeting Requestor clarifies HITSP members’ roles (Scribe, Facilitator(s), etc.) for the meeting.

· Meeting Requestor validates meeting invitee list.

· Meeting Requestor sends meeting invite from HHS EA Outlook calendar. Meeting notices should be sent at least 1 business day prior to the meeting date.
· When meeting invitation goes out , notification will be posted on the HITSP Members Sharepoint site.

· Meeting Requestor will send out GoToMeeting information, which must be included when initial meeting notice is sent out.

· If new people are added to the invite list and an update is needed, the updated meeting invitation is only sent to the new attendees.
· Meeting Requestor arranges for meeting logistics.

· At least 30 minutes prior to meeting start time, the Meeting Requestor ensures conference phone is set up, checks connectivity, and processes any requests for non-attendance.

2.5.2 Pre-Meeting activities Web-Ex information and instructions
1. The GoToMeeting information and details needs to be included when the initial Meeting Request was sent out

2.5.3 Pre-Meeting activities for procuring Conference Rooms and Meeting Facilities

TBD
2.5.4 Pre-Meeting actions needed when hitsp leadership attendance is required
1. Meeting Requestor must submit a request to Jessica Kant for technical committee meetings and Michelle Maas Deane if coordinating committee meetings.
2.5.5 During meeting activities
1. Meeting Requestor requests a roll call.
2. Meeting Requestor gives meeting etiquette instruction to attendees (mute phone, hold…).
3. Meeting Scribe captures attendee list, notes, action items, and next steps.
4. Meeting Requestor tracks time, and ensures that agenda items are covered in a timely manner and meeting objectives are met.
5. Prior to meeting close, Meeting Requestor reviews, highlights, and clarifies agreements and understandings.
2.5.6 Post meeting activities (general guidelines)

1. Meeting Scribe submits meeting notes, action items, and next steps to the Meeting Requestor for review and finalization.
2. Meeting Requestor finalizes and distributes/posts Meeting Notes and related meeting materials to all attendees for approval.

3. Appropriate HITSP members/co-chairs follow-up on actions and next steps.

2.5.7 Post meeting activities (Minutes and Meeting Notes)

1. Meeting Scribe will send out draft Meeting Minutes within one business day so that members and any HITSP stakeholders can discuss/review/comment on relevant and timely issues.
2. Meeting Scribe will send out the full Meeting Notes within two business days of meeting.
3.0 Procedure Guidelines

· All key HITSP meetings especially those attended by government employees require careful planning, facilitation, and follow-through leveraging any pre-established tools and templates.
· Level of coordination for ad hoc, last minute, or informal meetings will be determined on an as-needed basis and based on time available of HITSP Project team members.

· Meeting Requestor is responsible for capturing and maintaining specific requirements of recurring HITSP meetings, i.e.finalizing meeting material (agenda, pre-read), sending meeting invitations or reminders, distributing material, backup plan if cancelled, etc.
· Meeting Requestor is responsible for rescheduling in case of cancellation. Invitees will be notified if the meeting will be rescheduled. .

4.0 Procedure Success Measures
Invitees receive meeting notice, agenda and related material at least 1 business day in advance of the meeting.

