

Public Health Accreditation

Steering Committee Meeting

September 16, 2015

Lisa B. Hernandez, MD MPH

Health Services Agency, Public Health Division

What is Public Health Accreditation?

- The measurement of health department performance against a set of nationally recognized, practice-focused and evidence-based standards
- National public health accreditation has been developed because of the desire to improve services, value, and accountability to stakeholders and the public

What is the Public Health Accreditation Board (PHAB)?

- Non-profit entity which oversees national public health accreditation
- 13 member Board of Directors, 4 executive committee members, and 4 ex-officio members
- Accreditation by PHAB signifies that a health department is meeting national standards for ensuring essential public health services are provided in the community

A collage of images representing public health. On the left, a person in a white shirt and dark shorts is running on a blue track. In the center, a man in a light blue shirt is selecting produce at a market stall. On the right, a water bottle is visible. The text 'Public Health Accreditation Board' is overlaid at the bottom in a large, white, sans-serif font.

Public Health Accreditation Board

History of PHAB

- History and timeline of PHAB
 - **2003:** Institute of Medicine report calling for national public health accreditation
 - **2005:** *Exploring Accreditation* project launched
 - **2007:** Public Health Accreditation Board (PHAB) incorporated
 - **2011:** National public health accreditation launched in September
- As of September 2015
 - 79 jurisdictions accredited
 - California: California Department of Public Health and Ventura County

Why Accreditation?

- Demonstrates accountability and improved quality via a peer reviewed process
- Highlights areas for quality improvement via performance feedback
- Provides credibility and visibility
- Improves staff morale

What Does Accreditation Focus On?

- Leadership
- Planning
- Community Engagement
- Customer Focus
- Workforce Development
- Evaluation
- Quality Improvement
- Service

Why is the Health Services Agency, Public Health Division Seeking Accreditation?

- To improve our infrastructure to ensure that the delivery of programs and services are optimal in maintaining and improving the health of Santa Cruz County residents and visitors
- We value our partnerships and envision the accreditation process as a method for strengthening these linkages and coordinating them to operate the most efficient and effective public health system possible

PHAB's Seven Step Process

- Pre-application
- Application
- Document Selection and Submission
- Site Visit
- Accreditation Decision
- Reports
- Reaccreditation (5 years later)

Core Components of Accreditation

12 Domains

1

Conduct and Disseminate Assessments

2

Investigate Health & Environmental Hazards

3

Educate on Public Health Issues

4

Engage with the Community to Identify and Address Health Issues

5

Develop Public Health Policies and Plans

6

Enforce Public Health Laws

7

Promote Strategies to Improve Access to Health Care Services

8

Maintain a Competent Public Health Workforce

9

Evaluate and Continuously Improve Department Processes , Programs

10

Contribute to and Apply the Evidence Base of Public Health

11

Maintain Administrative and Management Capacity

12

Maintain Capacity to Engage the Public Health Governing Entity

10 Essential Services of Public Health

Our Accreditation Timeline

In Process

Next Step

Upcoming

1

Pre-Application
July 2015

2

Application
Fall 2017

3

Document Selection & Submission
Spring 2018

4

Site Visit
Fall 2018

5

Accreditation Decision

6

Reports

7

Reaccreditation
Every 5 years

Questions?

Public Health
Prevent. Promote. Protect.

Santa Cruz County