[image: ehci logo]

Employers’ Health Coalition of Idaho Treasure Valley Chapter

“Wellness as a Strategy; Developing and Implementing an Effective, Compliant Wellness Program.”

February 20, 2014

Members and Guests in Attendance

Dionne Ballinger……………………………………………………………………...City of Boise
Denise Brevik…………………………………………………………………………..Elks Rehab
Bill Cafferty…………………………………………………………………,,,St. Alphonsus RMC
[bookmark: _GoBack]Amy Campbell………………………………………………………………………………….IPN
Linda Duer……………………………………………………………………..St. Alphonsis RMC
Aleasha Eberly………………………………………………………………J.R Simplot Company
Doug Fry……………………………………………………………………..Northwestern Mutual
Sue Fudge……………………………………………………………………………………..MWI
Michelle Hicks……………………………………………………………..Idaho Power Company
Janet Jennings………………………………………………………………………….…Milliman
Karen North…………………………………………………………………J.R Simplot Company
Kim Osborn……………………………………………………………………………Ada County
Suzie Owen…………………………………………………………….PacificSource Health Plans
Keith Paduch…………………………………………………………………………...IntegraFlex
Daniel Ripley……………………………………………………………St. Luke’s Health System
Karri Ryan……………………………………………………………………..Blue Cross of Idaho
Robert Schmidt…………………………………………………………………………...Milliman
Mindi Schnacker…………………………………………………………………….....Ada County
Dan Simenc……………………………………………………………………………….Milliman
Megan Smith…………………………………………………………………………………...IPN
Jim Stark………………………………………………………………………….Stark Consulting
Norm Varin…………………………………………………………….PacificSource Health Plans
Fernando Veloz……………………………………………………….MS Administrative Services
Anne Wilde……………………………………………………………………………..Elks Rehab
Debby Ball………………………………………………………………..MWI Veterinary Supply
Josh Sears…………………………………………………………Freestone Corporate Law, Chtd
Nate Pierce…………………………………………………………….PacificSource Health Plans
Travis Packer…………………………………………………………………………Select Health

I. Call To Order
· Fernando Veloz called the meeting to order

II. General Business
· Anne Wilde introduction of speakers
· Debby Ball, SPHR, MWI Veterinary Supply
· Josh Sears, Freestone Law, Chtd.

III. New Business
· Debby Ball- Presents Wellness within MWI Veterinary Supply
1.) Company Overview
2.) Mission Statement
3.) Strategic Objectives
4.) Controlling Healthcare Costs
5.) Incentives
6.) My Personal Best Program
7.) Annual Health Fairs
8.) Confidentiality
9.) Success and Opportunities

· Josh Sears-Presentation on Discrimination
1.) HIPAA
2.) HIPAA compliant vs. ADA violations
3.) Discrimination in Premiums
4.) Discrimination in Eligibility
5.) Discrimination in Genes
6.) GINA- Genetic Information Non-Disclosure Act
7.) Wellness under HIPAA
8.) Stand-alone vs. Related
9.) Stand-Alone= HIPAA Free
10.) “Related”=More Work- Five Requirements
· Frequency
· Size
· Reasonability
· Notice
· Activity Based
· Outcome Based
11.) Mind the ADA

IV. Legislative Update
· Norm Varin
· State and Federal Activity
· Bringing Shared Responsibility to the next meeting

V. Closing
· Thank you to Doug Fry and Northwestern Mutual for sponsoring breakfast
· Exchange update
· Membership forms info@EHCI.org
· New Website next month
· Please update your contact information with Logos

Adjourn 9:00 am
Next Meeting March 20, 2014
Speaker: Norm Varin, PacificSource Health Plans
Location: PacificSource Health Plans

image1.png
(o

EMPLOYERS’ HEALTH COALITION OF IDAHO

