

CSHCS Accreditation

Regional Meeting 2013

Courtney Pendleton

MDCH CSHCS

What is Accreditation?

- * The Michigan Local Public Health Accreditation Program seeks to assure and enhance the quality of local public health in Michigan by identifying and promoting the implementation of public health standards for local public health departments, and evaluating and accrediting local health departments on their ability to meet these standards.

-Michigan Public Health Institute. (<http://www.accreditation.localhealth.net/>).

The Minimum Program Requirements

- * Be familiar with the Minimum Program Requirements (MPR) tool.
- * Available in the following locations:
 - * <http://www.accreditation.localhealth.net/>
 - * Click on “Accreditation Tools & Timeline” at the top
 - * Click on “2013 Tool”
 - * Click on “Section XII: Children’s Special Health Care Services” under Categorical Service
 - * <http://www.michigan.gov/cshcs>
 - * Click on “CSHCS Links for Local Health Departments”
 - * Click on Appendix N: “Minimum Program Requirements”
 - * Appendix N of the current Guidance Manual

Our Visit

- * 2012 vs. 2013 & 2014
 - * Thank you for assisting in our learning process!
 - * Continue to learn and adjust
- * Staff Attending
- * Agenda

8a-12n	Meet with Staff Quick review of 1.1-1.4 Tour of LHD CSHCS area and private location (2.5) Demonstration of 2.1-2.2, 2.4 Discuss of Chart Review Discuss MPRs 3-6
12n-1p	Lunch
1p-2p	Discuss any remaining MPRs or Indicators.
2p-2:30p	Preparation for Exit Interview (MDCH CSHCS only, break for staff)
2:30p-3p	Exit interview

Pre-materials Required

- * Starting with the 2013 visits, pre-materials required.
 - * Indicators 1.1, 1.2, 1.3, 2.3, 2.4, 3.2, 3.3, 4.4, 4.4, and 6.7
- * Chart Review

What We've Learned

- * Indicator 2.3 – “LHD CSHCS shall have a shared, comprehensive client record for CSHCS enrollees that reflects communication among the staff and includes dates and staff identifier.”
- * Indicator 3.2 – “LHD CSHCS shall have written policies and procedures in accordance with CSHCS published policy that are reviewed annually and updated as needed regarding local CSHCS program function.”

Good Example

- * Policy Statement: Benefit to be offered or goal to be reached.
 - * Versus
- * Procedure: Steps engaged in by staff to implement the policy.
- * My policy statement: Cookies will be made for my kids.

Look At The Numbers

- * 2012 = 16 Visits
 - * 29 Indicators * 16 Visits = 464 Indicators that were reviewed!
- * 2013 = 16 Visits
- * 2014 = 13 Visits

Please Remember

- * We want you accredited!
- * Just breathe!
- * Talk to us!
- * This is a great learning opportunity!
- * “We’re family-centered and we’re family friendly.” – Dianna Rigato, Family Center for Children and Youth with Special Health Care Needs

Questions?

Courtney Pendleton

Transportation & LHD Improvement
Efforts Coordinator

517/241-7189

PendletonC@michigan.gov


Picture courtesy of the Troy Rehabilitation & Improvement Program Inc. Blog
(<http://tripny.blogspot.com/2012/05/thanks-to-your-help-key-housing.html>)