APPENDIX 8:  “Keep-drop” tables of equity indicators discussed at the Nov 13, 2013 workshop
Both prior to and at the workshop, participants were provided with two sets of tables that showed the list of initial priority indicators and themes to be retained in each Tier based on high rankings by survey respondents (green tables), and the ‘dropped’ themes and indicators based on low rankings (red tables). 
Online survey #2 rankings: Tier 1 Health status & outcomes

	Theme
	Indicator
	Rank within tier
	

	Cancer
	Incidence of lung cancer 
	1 out of 47
	

	 
	Incidence of breast cancer 
	6 out of 47
	

	 
	Incidence of colorectal cancer 
	11 out of 47
	

	 
	Incidence of all cancer 
	15 out of 47
	

	 
	Incidence of prostate cancer 
	16 out of 47
	

	Life expectancy
	Life expectancy at birth 
	2 out of 47
	

	 
	Health-adjusted life expectancy 
	9 out of 47
	

	 
	Life expectancy at 65 years 
	17 out of 47
	

	Mortality
	Preventable premature mortality rate 
	3 out of 47
	

	 
	Infant mortality rate 
	4 out of 47
	

	 
	Mortality rate from cardiovascular disease 
	5 out of 47
	

	 
	Mortality rate from unintentional injuries 
	8 out of 47
	

	Chronic diseases (excluding cancer)
	Prevalence of heart disease 
	7 out of 47
	

	 
	Incidence of diabetes 
	14 out of 47
	

	 
	Prevalence of diabetes 
	21 out of 47
	

	Birth weight
	Low birth weight rate 
	10 out of 47
	

	 
	Small for gestational age rate 
	13 out of 47
	

	 
	Large for gestational age rate 
	20 out of 47
	

	Chronic health conditions
	Prevalence of adult overweight and obesity 
	18 out of 47
	

	Hospitalization

	Hospitalization rate for mental illness 
	19 out of 47
	

	
	Hospitalization rate due to injury 
	23 out of 47
	

	
	Hospitalization rate due to falls among seniors 
	34 out of 47
	

	
	Hospitalization rate due to assault 
	44 out of 47
	

	Chronic health conditions in children/youth
	Prevalence of adolescent overweight and obesity 
	22 out of 47
	

	Injury and disability
	Prevalence of serious injury 
	24 out of 47
	

	Perceived health
	Perceived health 
	25 out of 47
	

	The yellow chart below shows the theme and indicator originally ranked in Tier 1 but were presented for consideration within Tier 2 during the workshop. 

	
	
	
	

	Theme
	Indicator
	Rank within tier
	

	Service utilization
	A1C test uptake among diabetics 
	12 out of 47
	

	
	
	
	

	
	
	
	

	Theme
	Indicator
	Rank within tier
	

	Mental health
	Prevalence of depression 
	26 out of 47
	

	 
	Perceived mental health 
	31 out of 47
	

	 
	Prevalence of mood/anxiety disorder 
	32 out of 47
	

	Health education in children/youth
	Learning how to stay healthy in school 
	30 out of 47
	

	Health utilities
	Health utilities index 
	37 out of 47
	

	Violence and abuse in children/youth
	Prevalence of physical and/or sexual abuse or mistreatment 
	39 out of 47
	

	 
	Prevalence of discrimination 
	41 out of 47
	

	 
	Prevalence of verbal or physical sexual harassment 
	45 out of 47
	

	 
	Prevalence of physical fight 
	47 out of 47
	

	
	
	
	


[bookmark: _GoBack]Following the introductory presentations, participants were randomly divided into three groups, and a group discussion in ‘World Café’ format, consisting of three discussion tables (each assigned to one Tier), was used to enable participants to provide input relevant to the respective Tier. Skilled facilitators stationed at each table asked participants to complete the following tasks:
1) Review the dropped themes (i.e. those in the red table) and decide if any theme(s) should be reconsidered and placed back in the priority set of indicators for that Tier.
2) Review the priority set of indicators for that Tier (i.e., those in the green high rank table) and identify any indicators that should be removed due to duplication or because they are not required to measure health equity.
3) Identify the indicators from the dropped themes that should be added back to the priority set of high ranking indicators, then add these back to the priority set to replace any indicators removed in the second step.
4) Confirm an updated, prioritized set of indicators for that Tier before moving to the next table to provide input.


	Online survey #2 rankings: Tier 2 Health system performance


	Theme
	Indicator
	Rank within tier
	

	Child immunization
	MMR immunization adherence rate 
	1 out of 15
	

	 
	DPT immunization adherence rate 
	2 out of 15
	

	Service utilization
	Cervical cancer screening rate 
	3 out of 15
	

	 
	Screening mammography rate 
	4 out of 15
	

	Hospitalization
	Hospitalization rate of ambulatory care sensitive  conditions (ACSC) 
	5 out of 15
	

	Service outcome
	30-day acute myocardial infarction in-hospital mortality 
	6 out of 15
	

	 
	Pneumonia re-admission rate 
	7 out of 15
	

	 
	Acute myocardial infarction re-admission rate 
	8 out of 15
	

	 
	Pressure ulcer rate among elderly patients  
	9 out of 15
	

	Access to service
	Access to general practitioner (GP) 
	10 out of 15
	

	
	
	
	

	Theme
	Indicator
	Rank within tier
	

	Service delivery
	Minimally invasive cholecystectomy rate 
	12 out of 15
	

	
	
	
	


Online survey #3 rankings: Tier 3 Non-medical determinants of health
	
	
	
	

	Theme
	Indicator
	Rank within tier
	

	Tobacco smoking
	Adult current smoking rate 
	1 out of 25
	

	 
	Teen current smoking rate 
	2 out of 25
	

	 
	Rate of smoking during pregnancy 
	3 out of 25
	

	Environmental/social 
	Water quality 
	4 out of 25
	

	 determinants
	Exposure to second-hand smoke 
	14 out of 25
	

	Food security
	Prevalence of household food insecurity
	5 out of 25
	

	Teen pregnancy
	Teen pregnancy rate 
	6 out of 25
	

	Early childhood 
	Children vulnerable in one or more EDI domains 
	7 out of 25
	

	 development
	Physical health and well-being vulnerability among kindergarten school children 
	9 out of 25
	

	 
	Language and cognitive development vulnerability among kindergarten school children 
	11 out of 25
	

	Breastfeeding practices
	Exclusive breastfeeding duration of 6 months or more 
	8 out of 25
	

	 
	Breastfeeding duration of 6 months or more 
	10 out of 25
	

	Alcohol consumption
	Prevalence of hazardous drinking
	12 out of 25
	

	Dental insurance
	Presence and source of dental insurance 
	13 out of 25
	

	Dietary practices
	Fruit and Vegetable Consumption 
	15 out of 25
	

	
	
	
	

	Theme
	Indicator
	Rank within tier
	

	Physical activity
	Leisure time physical activity 
	16 out of 25
	

	 
	Active transportation 
	22 out of 25
	

	Substance use
	Substance use before age 15 
	17 out of 25
	

	 
	Prevalence of illicit drug use 
	20 out of 25
	

	 
	Prevalence of past-year cannabis use 
	24 out of 25
	


Following the introductory presentations, participants were randomly divided into three groups, and a group discussion in ‘World Café’ format, consisting of three discussion tables (each assigned to one Tier), was used to enable participants to provide input relevant to the respective Tier. Skilled facilitators stationed at each table asked participants to complete the following tasks:
5) Review the dropped themes (i.e. those in the red table) and decide if any theme(s) should be reconsidered and placed back in the priority set of indicators for that Tier.
6) Review the priority set of indicators for that Tier (i.e., those in the green high rank table) and identify any indicators that should be removed due to duplication or because they are not required to measure health equity.
7) Identify the indicators from the dropped themes that should be added back to the priority set of high ranking indicators, then add these back to the priority set to replace any indicators removed in the second step.
8) Confirm an updated, prioritized set of indicators for that Tier before moving to the next table to provide input.


2

