

SCCMHA Strategic Priorities 2016-2019

Update for 2017 Public Hearing

Strategic Priority 1:

Focus on Consumer Services and Outcomes

Rationale: Supporting consumers to achieve their stated outcomes is our top priority. We are committed to helping customers imagine a better life. Our behavior, actions and utilization of the benefit will demonstrate our belief in the potential for growth and achievement of outcomes.

Strategic Goal 1.1:

Increase the Numbers of Persons Served Across All Populations (and Increase Access to Services)

- 1.1.1 Same Day / Next Day Appointments by January 2017 (CCBHC) ✓
- 1.1.2 Internal and External Messaging to Communicate Availability of Service (Access) & Expanding Referral Base
- 1.1.3 Implement / Expand Services for consumers with co-morbid chronic health conditions, hoarding disorders, transitional age youth, secondary trauma, veterans and their families.
NEW

Strategic Goal 1.2:

Expand the Expectation and Use of the Service Array Across All Populations

- 1.2.1 Work to serve more consumers annually across all populations ✓
- 1.2.2 Educate Customers, Family Members & Guardians about the Service Array and connecting services to person centered planning to achieve outcomes (benefit information)
- 1.2.3 Educate the Workforce (clear procedure for mobilizing the benefit)
- 1.2.4 Improve adequacy of Service Array with special emphasis on Ancillary Health (crisis stabilization, MUTT, speech, PT, OT, dietary, recreational / music / art therapy)

Strategic Goal 1.3:

Demonstrate Improved Consumer Outcomes

- 1.3.1 Identify SUD Outcome measures
- 1.3.2 Monitor at Risk Populations – those with chronic health conditions, trauma victims, pregnant women
- 1.3.3 Publications of Results to Stakeholders (including Consumers) on Outcome Data
- 1.3.4 Expand utilization of 9 Touch Protocols within Admissions, Discharges & Transfers (ADT) Notifications / Planning **NEW**
- 1.3.5 Select measures for Medicare Incentive Payment Systems ✓
- 1.3.6 Explore and Implement Solutions to Consumer Health Care Barriers **NEW**

Strategic Priority 2: Enhancing Leadership and Succession Planning

Rationale: Recruit, mentor, and develop future leaders to ensure a trained, competent, and qualified workforce to become the future leaders of SCCMHA.

Strategic Goal 2.1: Leadership CMH Training

- 2.1.1 Development / Implement Supervisory Skills Training (with ASE) ✓
- 2.1.2 Develop / Implement Management Training Curricula for Supervisors
- 2.1.3 Develop Succession Plan for Management Team
- 2.1.4 Develop / Implement Survey of Leadership in order to Identify Training Needs ✓
- 2.1.5 Continue Leadership in Multicultural Training in Saginaw Community

Strategic Goal 2.2: Institutionalizing to Community Partners Ensure that there is not a shelf life with relationships made with Community Partners (predictable environment)

- 2.2.1 Review of all Primary Relationships and update MOUs with Key Community Partners (DHHS VA, Hospitals, Courts, Public Health, Juvenile Detention Center, Parole & Probation Offices)

Strategic Goal 2.3: Recruitment

- 2.3.1 Develop Internship Opportunities for Key Disciplines (Autism, Psychology, etc.)
- 2.3.2 Development of Formal onboarding process for new staff **NEW**
- 2.3.3 Explore the adequacy of Clinical / Administrative Supervision

Strategic Priority 3: Enhanced Electronic Business Environment to Meet Major Agency Priorities

Rationale: Unify data systems for the purpose of obtaining a cohesive business management data system. Utilize tools for staff to be more efficient.

Strategic Goal 3.1: SCCMHA Transitions to Meaningful Use Version of Sentri Software

- 3.1.1 Continue to transition to the Meaningful Use version of Sentri software and MIPS in Sentri II EHR and master use of Zenith and Care Connect 360.

- Identify Meaningful Use Leadership Group ✓
- Study and implement workflow changes
- Determine the behavioral health goals we would like to see implemented ✓
- Develop plan for Patient Portal
- Develop plan for Integration of CA/SUD data
- Integrated PHI Messaging System inside EMR ✓
- Develop plan for PIPBHC metrics and reporting with MDHHS if they are SAMHSA funded
NEW

Strategic Goal 3.2: Future Electronic Expansion

- 3.2.1 Health Information Exchanges – Continue to monitor with healthcare partners for expanded functionality
- 3.2.2 Study / Plan Data Processing Capability to Accept External Data into our Warehouse – information coming in from MDHHS or other partners
- 3.2.3 Interfaces to other Business Partners (Great Lakes Bay Health Centers)
- 3.2.4 Interface with Mid-State Health Network
- 3.2.5 Social Media – Add Facebook Push Messaging to website ✓
- 3.2.6 Move all agency copy machines to new contracted standardized lease arrangement ✓
- 3.2.7 Expand Televisions in Conference Rooms / Display in Lobby ✓
- 3.2.8 Improve current 8-1-1 System **NEW**

Strategic Goal 3.3: Addressing the Adequacy of the Current Phone System

- 3.3.1 Cost/benefit analysis of replacing current phone system

Examples of limitations to review:

- Tracking Access Performance Indicators

Strategic Goal 3.4: Mobile Workforce

- 3.4.1 Assess the need of mobile or use of other technology capabilities within each business function.
 - Management Team
 - Key Personnel
 - Supervisors
 - CAI/CIS Needs
 - Clinicians in the field
 - Paraprofessionals (Skill Building, Autism, etc.)

Strategic Priority 4: Diversifying and Expanding our Role in the Healthcare Landscape

Rationale: To maximize our partnerships in the Saginaw Health Care market implementing collaborative approaches to population health.

Strategic Goal 4.1:

Explore and Develop our Potential Roles in Healthcare

- 4.1.1 Continue to seek financial support for Community Care HUB **NEW**
- 4.1.2 Children's Health Access Program (CHAP) – Determine sustainability with Medicaid Health Plans ✓
- 4.1.3 Community Health Improvement Plan (CHIP) – Continue Behavioral Health leadership
- 4.1.4 Clinical Healthcare Integration – Expand efforts
- 4.1.5 Continue to Expand Mental Health Consultation Models
- 4.1.6 Expand Strategic Relationships with Primary Care and Medical Education
- 4.1.7 Explore expansion of Telepsychiatry / Telehealth ✓
- 4.1.8 Exploration of alternative / preferred payer models with MDHHS
- 4.1.9 Complete Saginaw CMH submission with MDHHS to SAMHSA for Promoting Integration of Primary and Behavioral Health Care (PIPBHC) ✓
- 4.1.10 Submit SCCMHA 298 Pilot Proposal **NEW**

Strategic Goal 4.2:

Core Skills for Workforce on Physical Health

- 4.2.1 Develop training on specific health conditions
- 4.2.2 Expand medication training beyond the Case Management core training
- 4.2.3 Increase literacy of medical health conditions
- 4.2.4 Population Health Management enhancement with mastery of Zenith and Care Connect 360
- 4.2.5 Implement “9 Touch” for Core Transitions **NEW**

Strategic Goal 4.3:

Achieved Certified Community Behavioral Health Clinic Status (State of Michigan Application Not Funded)

- 4.3.1 Complete Readiness Assessment ✓
- 4.3.2 Participate in Readiness Webinars ✓
- 4.3.3 Develop Work Plan ✓
- 4.3.4 Submit “Request for Certification” ✓
- 4.3.5 Prepare for Site Visit and launch in January 2017 ✓

Strategic Priority 5:

Improved Health and Quality of Life

Rationale: To provide dedicated efforts to support the overall wellness of key stakeholders.

Strategic Goal 5.1: Health and Wellness

5.1.1 Improved health and wellness for Consumers, Families, and Caretakers

- Expand tools for addressing health literacy and education on wellness and chronic disease management
- Impact chronic conditions by making metrics available to staff in EHR in usable format ✓
- Develop EBP Wellness Guide ✓
- Expand Integration across all treatment teams
- Expand prevention wellness activities
- Symptom Management – Expand access and use of myStrength mobile app

5.1.2 The Medical Record will Demonstrate Improved Integration with Primary Healthcare

5.1.3 Develop Tracking and Analyzing Key Health Indicators and Trends in Sentri 2 to Inform System Improvement

5.1.4 Develop Publications of Healthcare Data to Stakeholders (including consumers)

5.1.5 Workforce emphasis on the importance of wellness

- Education
- Impact chronic conditions
- Guidance for resources
- Prevention
- Symptom Management
- Access to health and wellness resources / information using internal communication tools
- Design and train in new workflows
- Sponsoring or hosting motivational, healthy activities
- Availability of exercise room/equipment
- Use of Mobile self-help resource (myStrength) ✓

5.1.6 Develop and Implement Strategies for Compliance with Home and Community Based Services (HCBS) Rule

5.1.7 Contribute to the overall health of the Saginaw Community

- Provide visible leadership in local wellness and initiatives
- Commit resources
- Participate in Saginaw CHIP process ✓
- Participate as one of 11 sites in U.S. for Cancer Control Communities of Practice **NEW**
- Participate in planning on Neonatal Abstinence Grant with Michigan Public Health Institute **NEW**