

Moving Toward A Culture of Quality: Lessons Learned from Public Health Accreditation *Beta* Test Sites

David J. Reyes, DNP, MPH, RN, APHN-BC

141st American Public Health Association Annual Meeting

Boston, MA , 4 November 2013

Project Goals

- * Describe how *beta* sites created a culture of quality improvement (QI)
- * Describe strategies for developing workforce competency in QI
- * Assess processes used to develop and identify a QI plan & project
- * Develop a training curriculum to increase workforce competency

Background

- * PHAB Accreditation Standards & Measures *beta* tested Fall 2009 – 2010
- * 30 participating state, local, territorial or tribal public health agencies as *beta* sites
- * First accreditation cycle began in Fall 2011
- * 11 public health agencies awarded accreditation in February 2013

Study Questions

- * How did public health agency *beta* sites meet the PHAB Domain 9 Standard & Measurement criteria?
- * How were they developing agency capacity & workforce competency in quality improvement principles and practices?

PHAB Domain 9 Standard & Measurement Criteria

Standard: Evaluate & continuously improve health department processes, programs, & interventions.

Measurement Criteria:


- 9.1. Use a performance management system to monitor achievement of organizational objectives.
- 9.2. Develop and implement quality improvement processes integrated into organizational practice, programs, processes, and interventions.

Sample & Methodology

- * Purposive sample of 6 PHAB accreditation *beta* sites & coordinators
- * An exploratory approach using semi-structured interviews to identify salient patterns, best practices & themes
- * Agency demographic survey
- * Content Analysis

Performance & Quality Improvement

Continuum of Quality Improvement


Accreditation & Quality Improvement

What is Performance Management?

- * System integration > Daily Practice
- * Organizational Objectives
- * Performance Indicators
- * Progress & Reporting Monitoring
- * Problem ID > Focused QI Processes

Accreditation & Quality Improvement

What is Quality Improvement?

- * Focused on Community Needs
- * Improves Population Health
- * Defined, Deliberate Improvement Process
- * Continuous & On-going Efforts
- * Achievable & Measurable Improvement in Services &/or Processes

Findings

- * Creating a Culture of Quality
- * Workforce Development
- * Preparing for Accreditation

Creating a Culture of Quality

Essential Conditions:

- * Organizational Infrastructure
- * Systematic Framework
- * Stakeholder Engagement

Workforce Competency

Development Strategies:

- * Use “Train-the-Trainer” Model
- * Engage Frontline Staff
- * Access & Utilize Technical Assistance

Preparing for Accreditation: QI Plan & Project Development

Key Processes:

- * Conduct Organizational Assessment
- * Identify Quality Improvement Priorities
- * Select Framework & Methodology

Recommendations:

I. Accreditation Preparation & Processes

- A. Public health agencies can optimally prepare by developing a standard framework for data collection, documentation and tracking of quality improvement activities, methods, and processes.
- B. Public health agencies should engage a more diverse array of internal and external stakeholders.
- C. The accreditation process could be improved through increased, continuous communication, clear site review expectations, and content expert site reviewers.

Recommendations:

II. Quality Improvement Resources

- A. Public Health leadership should allocate dedicated infrastructure and resources to coordinate and facilitate accreditation efforts.
- B. Accreditation efforts can be best supported by developing and/or facilitating access to a database of “best practice” or technical assistance resources.
- C. Develop an “Accreditation 101” resource guide that provides step-by-step information.

Recommendations:

III. Workforce Competency

- A. Develop a public health competency framework that identifies and evaluates specific performance expectations, objectives, and training opportunities to improve agency performance and accountabilities for improving population health outcomes.
- B. Enhance public health agency capacity by developing and/or participating in collaborative learning partnerships, as well as subject matter experts, in academia, business community, and other health care organizations that includes public health practice.

Conclusions

- * Variability exists in agency infrastructure & capacity to meet accreditation standards.
- * Systematic approaches are needed for PH workforce competency development.
- * Accreditation is an incentive & motivating factor toward improving the public health system and population health outcomes.

Questions

