Extended sets workgroup

Friday morning discussion

Summary of decisions

- Purpose equalisation of opportunities + prevalence
- Three areas of extensions
 - 1) expand on the number of domains (emotional functioning, cognition, pain and fatigue)
 - 2) adding supplementary items and revisit some decisions on functioning items (whether 1 or two or more Qs); issues of onset, etc.
 - 3) environmental issues within domains and separately
- look at different ways to address participation
- Coordination to other groups working on similar activities.
- Members of group to rethink commitments think of ways of communicating.

	ICF	WHO/ UNESCA P	MHADIE	Irish dis survey and WHO DAS database	BI	EUROSTAT	Other national surveys	??	??
Qs used									
Testing done									
ICF linking									
Response options									
Etc.									

Tasks for extended sets workgroup

- Write up decisions from 7th meeting summary – Margie
- 2. set up tables for submission of information Marijke and Margie
- 3. Q review task
 - What to review decide today (EUROSTAT Marijke)
 - What has already been reviewed -
 - Calling for information -
 - Integrating information -
 - Setting out categories of information required type of Qs, testing done, results (or where can be consulted), response options, etc.)

- 4. statistical analysis IRT, regression analysis, etc.
 - what are major questions
 - what is already done review and tabulate results
 - what needs to be done
- 5. compiling results from cognitive testing WG, WHO/UNESCAP, EUROSTAT, BI,
- compile sets as per decisions of 7th meeting starting with longer short set together with criteria for selection and how did it (e.g. based on findings)
- 7. relationship between short and extended sets how to test this further
- 8. testing protocols and way forward.

Sub-Groups

- 1. reviewing and listing Questions
- 2. statistical analysis international and national
- 3. compiling sets

Communication

- 1. face to face meeting
 - 1. ? Funding
 - 2. ?where,
 - 3. ?when
- 2. Yahoo group for communication
- 3. More frequent e-mails