

The Journey Begins....

Prerequisites

Community
Health
Assessment

2011

Community
Health
Improvement
Plan

2014

Strategic Plan

2015

MUST BE WITHIN 5 YEARS OF APPLICATION SUBMISSION!

Population Based Programming

WIC/ Nutrition

Health Officer

Case Management

Health Promotion
Disease Prevention

PUBLIC HEALTH ACCREDITATION **DOCUMENTATION REVIEW TEAM**

-SUB COMMITTEES/ TEAMS

NEEDS COMMUNITY

ASSESSMENT

PERFORMANCE MANAGEMENT

TEAM

WORKFORCE DEVELOPMENT

TEAM

PHA ADVISORY TEAM

MPROVEMENT TEAM COMMUNITY HEALTH

TEAM

PLANNING

CHS STRATEGIC

RISK COMMUNICATION TEAM

EMERGENCY OPERATIONS TEAM

Team members

- Community Health Services Department
- Environmental Department
- Humans Resource Department
- Tourism Department
- Statistician
- Emergency Management
- Preparedness Coordinators
- Legal Department
- Oneida Community Health Center Safety and Quality Improvement Coordinator

Project Charter Approved February 2015.

COMING SOON!

The Oneida Nation has began a journey to obtain **Public Health Accreditation** with the nationally recognized Public Health Accreditation Board, also known as **PHAB**. This initiative will be driven by

<u>Oneida Community Health Services</u> within

Oneida Comprehensive Health Division.

In the near future, we will be reaching out to partners to assist us along this journey.

Questions? Feel free to contact Michelle Myers, at 920-869-4896 or mmyers@oneidanation.org

PUBLIC HEALTH ACCREDITATION TEAM MEETING SCHEDULES 2015

Documentation Review Team	Workforce Development	PHA Advisory Team	Performance Management
January	February	March	April
February	May	June	July
March	August	September	October
April	November	December	January
May			
June			
July			
August			
September			
October			
November			
December			

- ➤ PHA Work Team will meet the 4th Wednesday from 2:00 3:00 PM on the designated months.
- ➤ All other teams will meet the 4th Wednesday from 1:00 2:00 PM on the designate months.

Updated 09/23/15 MLM

JANUARY 2015								
S	M	Т	W	Th	F	Sa		
				1	2	3		
4	5	6	7	8	19	10		
11	12	13	14	15	16	17		
18	19	20	21	22	23	24		
25	26	27	28	29	30	31		

S	M	Т	W	Th	F	Sa
1	2	3	4	5	6	7
8	9	10	11	12	13	14
15	16	17	18	19	20	21
22	23	24	25	26	27	28

S	M	T	W	Th	F	Sa
1	2	3	4	5	6	7
8	9	10	11	12	13	14
15	16	17	18	19	20	21
22	23	24	25	26	27	28
29	30	31				Н

APRIL 2015									
S	М	Т	W	Th	F	Sa			
			1	2	3	4			
5	6	7	8	9	10	11			
12	13	14	15	16	17	18			
19	20	21	22	23	24	25			
26	27	28	29	30					

	MAY 2015								
S	М	Т	W	Th	F	Sa			
					1	2			
3	4	5	6	7	8	19			
10	11	12	13	14	15	16			
17	18	19	20	21	22	23			
24 31	25	26	27	28	29	30			

		30.	NE 20			
S	М	Т	W	Th	F	Sa
	1	2	3	4	5	6
7	8	19	10	11	12	13
14	15	16	17	18	19	20
21	22	23	24	25	26	27
28	29	30				\vdash

JULY 2015									
S	М	Т	W	Th	F	Sa			
			1	2	3	4			
5	6	7	8	9	10	11			
12	13	14	15	16	17	18			
19	20	21	22	23	24	25			
26	27	28	29	30	31				

		AUG	UST	2015		
s	М	Т	W	Th	F	Sa
						1
2	3	4	5	6	7	8
9	10	11	12	13	14	15
16	17	18	19	20	21	22
23 30	24 31	25	26	27	28	29

	SE	PTE	MBE	R 20:	15	
S	М	T	W	Th	F	Sa
		1	2	3	4	5
6	7	8	9	10	11	12
13	14	15	16	17	18	19
20	21	22	23	24	25	26
27	28	29	30			Н

	OCTOBER 2015										
S	M	Т	W	Th	F	Sa					
				1	2	3					
4	5	6	7	8	9	10					
11	12	13	14	15	16	17					
18	19	20	21	22	23	24					
25	26	27	28	29	30	31					

	N	OVE	MBEI	R 201	15	
S	М	Т	W	Th	F	Sa
1	2	3	4	5	6	7
8	9	10	11	12	13	14
15	16	17	18	19	20	21
22	23	24	25	26	27	28
29	30					

DECEMBER 2015									
S	M	Т	W	Th	F	Sa			
		1	2	3	4	5			
6	7	8	9	10	11	12			
13	14	15	16	17	18	19			
20	21	22	23	24	25	26			
27	28	29	30	31					

PUBLIC HEALTH ACCREDITATION Work Force Development Team

Date: 08/26/15

Time: 1:00 PM – 2:00 PM Location: OCHC- main Facilitator: Michelle Myers Minutes: Michelle Myers

Scheduled Workforce Development Team Participants:

х	*Michelle Myers	Community Health Nursing Supervisor	920-869-4896	mmyers@oneidanation.org
х	Eric Krawczyk	Community/ Public Health Officer	920-869-4812	ekrawczy@oneidanatoin.org
х	Brenda Haen	Community Health Manager	920-869-4897	bhaen@oneidanation.org
	Susan Higgs	WIC/ Nutrition Director	920-869-4837	shiggs@oneidanation.org
х	Tina Ama	Health Promotion/ Disease Prevention	920-490-3927	tama@oneidanation.org
	Carol Torres	Community Health- Admin Assistant III	920-869-4896	ctorres@oneidanation.org
х	Katrina Snyder	Human Resources Department	920-496-7900 x 3687	ksnyder@oneidanation.org
x	Regina Robinson	Human Resources Department	920-496-7900 x 3652	rrobinso@oneidanation.org

12 Domains Public Health Accreditation

- 1. Monitor Health
- 2. Diagnose & Investigate
- 3. Inform, educate, & empowers
- Mobilize community partnerships
- 5. Develops policies
- 6. Enforce laws
- 7. Link to/ provide care
- 8. Assure competent workforce
- 9. Evaluate
- 10. Research
- 11. Maintain administrative & management capacity
- Maintain capacity to engage in the public health governing entity

AGENDA

- Review mandatory training tables from approved
 Workforce Development Plan
 - a. Is staff compliant?
 - b. If not, how will we get them there?
- 2. Review competency assessment data for Community Health Services Department (6/2015).
 - a. Determine what 2-3 areas will we train as a team this next year

Mission Statement

The Community Health Services Department is a responsive leader in promoting health and preventing disease through collaborative efforts in assessing, planning, implementing, and evaluating services to meet the holistic health needs of our Oneida Community.

Pre-application	Application	Document select & submit	Site visit	Decision	Reports	Reaccreditation
Step 1	Step 2	Step 3	Step 4	Step 5	Step 6	Step 7

Orientating Staff

- ✓ Watched U-tube video- steps of public health accreditation
- ✓ Completed Public Health Core Competency Assessments and shared results
- ✓ Training- 10 Essential Public Health Services
- ✓ Those on teams have a hard copy accreditation manual.
- ☐ On-line public health accreditation orientation course.

Networking

- Tribal Accreditation and Quality Forum- Tribal organizations
- Community of Practice- local health departments
- Contacts at other local public health and Tribal health departments
- Regional Public Health Representative
- Other groups/ committees

Keep it simple

IDENTIFY GAPS

Review Domains often

Just get started

PUBLIC HEALTH ACCREDITATION BY DECEMBER 2016