

Oregon Quality Connection

Quality and accreditation news for the Oregon public health system

June 2014 | Volume 4 : Issue 2

Inside this issue

Oregon's first accredited health department.....	1
NPAIHB Public Health Improvement Manager.....	2
PHD Accreditation.....	3
PHD Workforce Development Coordinator and Intern	3
LHD Accreditation updates ..	4
QI spotlights	
Local: Clatsop County	5
Local: Linn County	5
Trainings and resources	6

The *Oregon Quality Connection* newsletter aims to support a culture of continuous improvement across the public health system by sharing success stories and best practices related to quality improvement, performance management and accreditation initiatives. The newsletter is published by the Performance Management Program of the Oregon Health Authority's Public Health Division.

Program contact

PHD Performance Management Program
971-673-1223

danna.k.drum@state.or.us

Oregon's first accredited health department: Marion County Department of Public Health

Lyndsie Schwarz, Marion County Accreditation Coordinator

The Marion County Health Department recently became the first local public health department in Oregon to receive national accreditation through the Public Health Accreditation Board (PHAB). The national accreditation program began in September 2011, and 31 health departments throughout the United States have now received accredited status.

The accreditation process is a journey, and of 3,000 public health departments across the nation, hundreds are currently working to achieve accreditation. This process gave us an opportunity to go through a rigorous, multi-faceted assessment to ensure we can meet or exceed PHAB standards. Accreditation will also help guide our work to better protect, promote and preserve the health of the people in our community.

Through our experience, we found there are two points paramount to achieving accreditation. First, it was critical for our public health department director to be a driving force behind the process. She was able to garner resources and support, and provide the essential leadership skills and knowledge to gain buy-in and maintain support throughout the endeavor. The accreditation process takes time; a leader that continually provides encouragement and reinforcement to keep the process going is a must.

The second point to remember is that there will not be a perfect time to undertake accreditation. You may need to tighten up practices or processes and make changes, but if you review the standards and measures and feel your health department is able to show how it meets those requirements, then go for it. If you are waiting for things to be perfect, you may never apply.

The accreditation process helps to ensure the programs and services we provide are as responsive as possible to the needs of our

2014 Oregon Accreditation Readiness Grantees

- **Clatsop County Department of Public Health**
- **Coos County Public Health**
- **Douglas County Health & Social Services**
- **Josephine County Public Health Department**
- **Lincoln County Health & Human Services, Public Health Division**
- **Tillamook County Health & Human Services**

community. Through accreditation, the Marion County Health Department is demonstrating increased accountability and credibility to the public, funders, elected officials and the partner organizations with which we work. Accreditation also supports our drive to continuously improve the quality of services we deliver.

While it is important to celebrate earning PHAB accreditation, it is equally important to keep in mind that accreditation is not an end. Once a health department receives accredited status, the journey of measuring, monitoring, reporting and improving the efficiency and effectiveness of processes, programs, and services provided to meet community needs continues. For more information please contact us at 503-588-5357 or visit <http://www.co.marion.or.us/HLT>.

Northwest Portland Area Indian Health Board's new public health improvement manager

The Northwest Portland Area Indian Health Board (NPAIHB) would like to introduce our new public health improvement manager, Bridget Canniff. Bridget joined NPAIHB in 2006, moving to Oregon from her home state of Massachusetts. She has served as project director for several initiatives over the years, and currently serves as project director for both the Injury Prevention Program, under a cooperative agreement with the Indian Health Service (IHS) and the Monitoring the Abuse of Drugs study, under the Northwest Native American Research Center for Health, in collaboration with IHS and the National Institute on Drug Abuse.

Bridget holds a Bachelor of Arts in linguistics and Russian language from Dartmouth College, a Master of Arts in law and diplomacy from the Fletcher School at Tufts University, and a Certificate in Public Health Management from the University of Washington School of Public Health. She has been working in multi-cultural community development and global health for nearly two decades, including health workforce development in resource-poor settings worldwide.

Bridget lives in Northeast Portland with her husband and their black lab mix. When not working to improve the health of communities, she enjoys camping, travel, music, knitting, volunteering to support international student exchange and doting on her 1-year-old niece. For more information contact Bridget at bcanniff@npaihb.org.

**Public Health
Division's Performance
Management Program
contact information:**

Danna.K.Drum

@state.or.us

Performance Improvement
Manager

Matt.S.Gilman

@state.or.us

Quality Improvement
Specialist

Vicki.E.Guinn

@state.or.us

Workforce Development
Coordinator

Anona.E.Gund

@state.or.us

Performance Specialist

Anne Celovsky

@state.or.us

Intern

Public Health Division accreditation update

Anona Gund, MPH, Accreditation Coordinator, Oregon Health Authority's Public Health Division

The Public Health Division (PHD) is excited to share that it submitted its final documentation for accreditation and is now awaiting a site visit from the Public Health Accreditation Board (PHAB).

On March 10, the PHD held a joint celebration and button-pushing party led by PHD director Lillian Shirley, seen at left submitting the final documents electronically to PHAB. The celebration commemorated all the work leading up to that point, including the collection of over 670 documents from across all PHD programs, which

were then reviewed by 40 staff for alignment to the standards and measures. Over 550 of those documents passed the review and were submitted to PHAB. The PHD is now busy preparing for its site visit later in 2014. For more information contact Anona Gund at anona.e.gund@state.or.us.

Public Health Division welcomes Vicki Guinn and Anne Celovsky to the Performance Management Program

Vicki Guinn has joined the Performance Management Program as our workforce development coordinator. She has an extensive background in communications, learning and organizational development. Vicki has spent her entire career in the health, most recently with Family Care Health Plan and many years with Kaiser Permanente prior to that. She currently also teaches communications at Portland Community College. As a native of Portland, Vicki enjoys playing with her two dogs (schnauzers), being active in her church, teaching and spending time with her daughter, who is a student at Rice University in Texas. Vicki will be working with a PHD staff group to develop a PHD New Employee Orientation, starting up and leading the Public Health Workforce Development Work Group to develop a workforce development plan, and making recommendations to strengthen the use of employee development plans in PHD.

Anne Celovsky has joined the Performance Management Program as a summer intern working on components of PHD's Cultural Competency Assessment. She is currently an MPH student working toward a Certificate in the Social Determinants of Health at Columbia University Mailman School of Public Health in New York. She holds a B.A. in sociology from Reed College, where she was a leader of the student LGBTQ organization, and previously volunteered for

PHD updating its strategic plan

The Public Health Division is conducting an update of its strategic plan this summer. The updated goals and objectives for the plan should be available by the end of July.

For more information, please email Danna Drum at danna.k.drum@state.or.us.

AmeriCorps VISTA at Lane County Public Health. Anne enjoys camping, biking, longboarding, spending lots of time at Powell's and visiting new breweries. We are so glad to have Anne join the PMP team this summer.

Oregon counties accreditation update

Kathleen Johnson, MPH, Program Manager, Coalition of Local Health Officials

Oregon local health departments are working hard towards National Public Health Accreditation and we are beginning to see results. As of March 2014, Marion County Public Health Services became the first accredited health department in Oregon, with Deschutes County Health Services becoming the second in June. Additionally, Clackamas County Health, Housing, and Human Services and North Central Public Health District will be receiving their accreditation site visits in the coming months.

As local health departments move forward in their accreditation work, many are taking on formal quality improvement projects and are constructing their performance management systems. Recently, both Clatsop County Public Health and Linn County Public Health Services have made great strides in their quality improvement and performance management efforts. For more information contact Kathleen Johnson at kathleen@oregonclho.org.

Local Accreditation Readiness 2014

Current as of April 2014 based on status updates and surveys conducted by CLHO. Please Note: this may not represent all health department progress toward accreditation as accreditation readiness evolves quickly.

Quality improvement (QI) success stories

Local spotlight: Clatsop County

Clatsop County Public Health applied for accreditation in November 2013, and their Quality Improvement Team was formed in mid-January 2014. At the QI team's first meeting they addressed quality improvement concepts, organizational structure and the goals, objectives and measures in broad terms. The QI team has begun establishing processes that include the use of an agenda with desired outcomes, and action steps that the team is expected to take before, during and after team meetings. They have also developed their QI Team Charter and have set aside monthly time to meet as a group. They started a "parking lot" of possible QI problems to work on. From their "parking lot," they will choose discrete projects that will help the QI Team to become comfortable using QI processes and tools, while improving work processes at Clatsop County Public Health.

Currently, the QI Team is reviewing the strategic work plan, evaluating and updating the status of the activities, and noting which ones to review at the next meeting. From the work plan, they will add any QI project ideas to their "parking lot." Moving forward, the Clatsop County Public Health QI Team will be selecting a QI project to begin, designing a data set and dashboard for the QI project that shows the direction their efforts are leading them.

Local spotlight: Linn County

The performance management process at Linn County Public Health started over a year ago, when staff performed a self-assessment of performance. The abundance of concepts that make up the performance management was causing confusion with staff members. With more exposure and coaching from Kathleen Johnson and Marni Mason, staff members were able to increase their understanding of how the concepts apply to their health department.

Based upon line of sight examples from Clackamas County, QI committee members have created 10 of their own line of sight charts, with more in the works. To supplement the line of sight model, Linn County TPEP coordinator, Kacey Urrutia, introduced the logic model at the April QI meeting. At least two QI committee members will use the logic model to represent their work.

As far as the formal performance management system is concerned, Pat Crozier is currently reviewing the plans from Clackamas and Deschutes Counties for inspiration. Linn County Public Health hopes to have the first iteration of their performance management system in place by the end of May.

Call for articles

Does your local health department or public health program have a quality improvement success story that you would like to share?

Please email Anona Gund at anona.e.gund@state.or.us to enter your story in a future newsletter.

Training and resources

These websites are focused on the business sector, but provide some resources that may be useful:

- Lean Enterprise Institute
www.lean.org
- Process Excellence Network (PEX)
www.processexcellencenetwork.com

Check out these websites for helpful public health quality improvement and performance management resources:

- Public Health Foundation
www.phf.org
- Association of State and Territorial Health Officials (ASTHO)
www.astho.org/Programs/Accreditation-and-Performance/
- National Association of County and City Health Officials (NACCHO)
www.naccho.org/toolbox
- Public Health Quality Improvement Exchange (PHQIX)
www.phqix.org
- North Carolina Center for Public Health Quality
www.centerforpublichealthquality.org

Contact us:

**OHA Public Health Division
Performance Management
Program**
800 N.E. Oregon St., Suite 930
Portland, OR 97232
Phone: 971-673-1223

This document can be provided upon request in alternative formats for individuals with disabilities or in a language other than English for people with limited English skills. To request this form in another format or language, email anona.e.gund@state.or.us, or call 503-449-1863 (voice) or 971- 673-0372 (TTY).