

Tackling Big Challenges with a Full QI Culture Shift

June 19, 2018

This webinar is made possible through funding from the Centers for Disease Control and Prevention under Cooperative Agreement Number NU38OT000211. Its contents are solely the responsibility of the presenters and do not necessarily represent the official views of the Centers for Disease Control and Prevention.

Housekeeping Items

- > All attendees are muted. If you are using your phone, please choose the “Phone call” option and enter your Audio PIN (found in the “Audio” panel). If you are using your computer speakers, please choose the “Computer audio” option.
- > The slides are available for download in the “Handouts” section of your control panel.
- > Please use the “Questions” panel to ask questions and submit comments throughout the webinar.
- > This webinar is being recorded and will be archived. The archive will be made available following the webinar.

The screenshot displays the GoToWebinar control panel interface. At the top, there is a menu bar with 'File', 'View', and 'Help' options. Below this, the 'Audio' section is expanded, showing two radio button options: 'Computer audio' (unselected) and 'Phone call' (selected). Below these options, the 'Dial:' number is '+1 (631) 992-3221', the 'Access Code:' is '760-806-913', and the 'Audio PIN:' is '36'. A status message reads 'Already on the call? Press #36# now.' and there is a link for 'Problem dialing in?'. The 'Handouts: 1' section shows a single file named 'GoToWebinar Attendee Slides.pptx'. The 'Questions' section is currently empty, with a text input field containing the placeholder '[Enter a question for staff]' and a 'Send' button. At the bottom, a 'Test' section displays 'Webinar ID: 275-096-715' and the GoToWebinar logo.

PHF Mission

We improve public health and population health practice to support healthier communities

www.phf.org

Experts in Quality Improvement, Performance Management, and Workforce Development

Today's Presenters

			
<p>Ashley Wegner, MPH, CIC Section Chief-Health Policy & Planning Clay County Public Health Center</p>	<p>Jordan Coiner Performance Management & Data-based Decision Making, Chronic Disease Prevention Springfield-Greene County Health Department</p>	<p>Danielle Dingman MPH, CHES Community Health Coordinator Springfield-Greene County Health Department</p>	<p>Andee Elmore, CHP Public Health Planner Springfield-Greene County Health Department</p>

Organizational Performance Management System

A framework presented by the SGCHD Quality
Council

Springfield-Greene County
Health Department

Why a new framework?

Create a system for organizational performance-based decision-making

Ensures SGCHD programs and services align with and inform leadership direction

Align strategic planning, data-based decision-making, and health equity efforts

Show interaction between bottom-up and top-down decision-making

Further align PMQI with accreditation standards by implementing recommendations from Public Health Foundation

Organizational Performance Management System

- Health Equity Considerations
- Data-Based Decision Making

Key Features

- Organizational PM cycle
- Bi-directional feedback
- Alignment of Strategic and Operational Planning
- Health Equity Considerations
- Data-Based Decision Making
- Program-based PM/QI

Strategic Planning Vision

The link between high-level Leadership Direction and grassroots Program Planning

Outlines the overarching departmental priorities and goals which remain steady over the life of the plan (2-3 years or more)

Allows for changes, as needed, at the program planning level (Act Phase)

All staff involvement at the Program Planning (and Evaluation) level enhances opportunity for input, accountability, understanding and buy-in, which can be accomplished through the use of a logic model.

Logic Model – Questions

CHIP/Strategic Priority: [enter the department or community alignment]

Example Logic Model – Community Health Advocate - Blood Pressure

CHIP/Strategic Priority: Develop referral system to appropriate care

Logic Model Process

Program Plan Development

- HOW will the work be accomplished?
- HOW will you track what you are doing?
- HOW will you know if it is working?

What information is in the Program Plan?

Program Plan Workbook

SWOT

- What are the strengths and weaknesses of your program?
- What are the opportunities and threats to your program?

Health Equity

- Does your program identify and address the unique health needs of the population you serve?

Data

- What data is currently being collected or needs to be collected?

Health Equity Considerations

Implementation Phases

Phase 1: Building the PMQI Foundation

Educate
Staff

Complete
Logic Models

Complete
Program
Plans

Build
Strategic
Plan

Go Live

Phase 2: Building the PMQI Culture

Online,
interactive
strategic and
operational plans

Quarterly
Check-Ins

Performance
Management
Monitoring

Quality
Improvement
Initiatives

Annual
Performance
Evaluations

Outcomes and Lessons Learned

BIG Project!

Leadership buy-in and support crucial

Breaks down silos

Moves staff from being spectators to participants

Empowerment and accountability

Still learning!

Questions?

PHF Resources for Performance Improvement

- Performance Management Toolkit: www.phf.org/pmtoolkit
 - Self-assessment, case stories, publications, tools, and on-site training and technical assistance to develop successful performance management systems
- Quality Improvement Tools to Advance Public Health Performance: www.phf.org/qitools
 - 30+ categorized QI tools available for free download
- Public Health Improvement Resource Center: www.phf.org/improvement
 - 600+ categorized and searchable resources on performance improvement topics
- TRAIN Learning Network: www.train.org
 - Courses on [strategic planning](#), [performance management](#), and many other topics

Questions?

Vanessa Lamers at vlamers@phf.org.

