

EFFECTIVENESS IN CONSUMER GOVERNANCE

Reginald Hamilton

Advantage Health Centers

Former Steering Committee Member - NHCHC National Consumer Advisory Board

Amy Grassette

Community Healthlink

Former Chair - NHCHC National Consumer Advisory Board

Katherine Cavanaugh

Consumer Advocate, National Health Care for the Homeless Council

OVERVIEW

- Purpose and role of consumers in governance
- Consumer Advisory Boards vs. Governing Board
- Consumer Governance Skills
- National HCH Council + NCAB

FEDERAL GOVERNANCE REQUIREMENTS THAT AFFECT HEALTH CARE FOR THE HOMELESS PROJECTS

Section 330 of the Public Health Service Act:

- The governing board is composed of a majority of individuals being served by the center
- If your health center is a 330(h), or HCH center, waivers to the “consumer” majority rule can be requested, but consumer participation in governance is still required.

WAYS TO FACILITATE CONSUMER REPRESENTATION

- Include consumers or former consumers on the project's governing board
- Conduct consumer satisfaction surveys
- Create focus groups
- Create a Consumer Advisory Board

IMPORTANCE OF CONSUMERS ON ADVISORY AND GOVERNING BOARDS

“The only way to affect change in policy is to be part of the conversation”

- Help decision-makers understand the needs of consumers from the consumer point of view.
- Monitor HCH project performance and challenge decision-makers to consider consumer-driven options for health care delivery.
- Increase consumer confidence in making a difference
- Keep governing boards focused on the needs of the special population that homeless and formerly homeless consumers represent.

CONSUMER ADVISORY BOARDS

What is a CAB?

A group of homeless and/or formerly homeless individuals, advocates, providers, and community members brought together to positively affect change at their Health Care for the Homeless (HCH) project.

Purpose of a CAB

- Advocate for consumers with respect to services at the Health Center
- Advise regarding issues that pertain to services furnished by the project.
- Assist consumers navigating their way through service delivery systems.
- Represent the consumer viewpoint in the community.

CAB ACTIVITIES

HCH Services

- Reviews and recommends program services

Consumer Feedback

- Solicits and communicates suggestions and grievances

Education and Awareness

- Organize or speak at community events or forums

Policy

- Advocate throughout community for rights of consumers

CAB STRUCTURE AND BYLAWS

Name and
Purpose of
Board

Membership
and Terms

Officers and
Responsibilities

Meetings and
committees

Decision –
Making
Process

MEMBERSHIP

Important Questions

- Who is eligible for the CAB?
- How many members should be on the CAB?

Your CAB should reflect the diversity in your HCH:

- People who are currently and formerly homeless
- People who currently or have used the clinic's services
- Inclusive of all the project's services

CAB MEETINGS

GENERAL GUIDELINES

- Establish purpose and desired outcome
- Develop agenda and action items
- Record minutes

SAMPLE AGENDA

1. Roll Call and agenda additions (if any)
2. Introduction of guests
3. Approval of prior meeting's minutes
4. Special presentations
5. Communication + Outreach
6. Old business
7. New business
8. Adjournment

NCAB RECOMMENDATION: CONSENSUS DECISION MAKING PROCESS

Consensus aims to find a proposal that all members can support and no member opposes. Consensus is not a majority vote.

Consensus requires:

- time
- active participation of all members
- communication skills
 - listening, conflict resolution, discussion facilitation
- creative thinking and open-mindedness

CONSUMERS ON GOVERNING BOARDS

Governing Boards

Governing Board makes decisions

Includes professional experts, community stakeholders and sample of population served

Advisory Boards

An Advisory Board offers recommendations to decision-makers

Representative sample of population served

GOVERNING BOARDS

CONSUMERS IN GOVERNANCE

CONSUMER LEADER GUIDELINES

DO'S

- Know the HCH's mission, goals, programs and services
- Get all the information before making a decision
- Pitch in Enthusiastically
- Come to meetings prepared to participate

DON'TS

- Lose your sense of humor!
- Speak for anyone else
- Ask staff for special favors
- Hold grudges with other members based on voting

NATIONAL CONSUMER ADVISORY BOARD (NCAB)

NATIONAL HEALTH CARE FOR THE HOMELESS COUNCIL

- Founded in 1989
- Network of more than 10,000 doctors, nurses, social workers, clients and advocates
- Produces leading research and highest level of training related to care for persons experiencing homelessness to more than 200 public health centers and HCH programs in all 50 states.

NATIONAL CONSUMER ADVISORY BOARD (NCAB)

- Standing Committee of NHCHC
- Open to HCH clients who have experienced homelessness
- NCAB organizes consumers at HCH projects to have a voice in local and national issues, helps others become more involved in their local CABs, and serves as a clearinghouse of HCH information.

NCAB LEADERSHIP POSITIONS

STEERING COMMITTEE

- 7 elected members
- Responsible for NCAB projects and work with NHCHC committees

NCAB LEADERSHIP POSITIONS

REGIONAL REPRESENTATIVE

- Each Rep covers 2 regions
- Responsible for facilitating communication between HCH sites in their region and NCAB

NCAB ACTIVITIES

- Be a collaborative voice on shared concerns of consumers across the country
- Consumer Participation Outreach Survey
- HCH Day and Homeless Person's Memorial Day
- Voter Registration
- Trainings, Webinars, Technical Assistance

HOMELESS PERSONS' MEMORIAL DAY

Homeless people die from illnesses that affect everyone, frequently without health care.

Homeless people die from exposure, unprotected from the heat and cold.

Homeless people die from violence, often in unprovoked hate crimes.

Health care is a human right.

Housing is a human right.

Physical safety is a human right.

Remember our neighbors and friends who have died without homes.

Remember why they died.

DECEMBER 21
The First Day of Winter. The Longest Night of the Year.

NCAB FUTURE PLANS

- Continue to develop relationships with consumers and HCH project staff throughout our regions
- Assist with local Consumer Advisory Board (CAB) development and improve consumer's professional development skills
- Develop and implement bi-yearly CPO
 - This year's topic: safety and security at HCH projects

CONSUMER PARTICIPATION OUTREACH SURVEY (CPO)

- Bi-annual NCAB project
- Goals: gain insight into the concerns and needs of HCH clients, and engage people experiencing homelessness in dialogue about issues important to them.
- NCAB uses the gathered information to develop its own advocacy agenda and advises the National HCH Council about the needs and opinions of consumers.

CPO – PROCESS

Survey Tool
Created by NCAB

- Asks consumers what issues are important
- Picks a theme from those answers
- Develops questions to ask

Local CAB's and
consumers
conduct surveys

- Give to HCH consumers or individuals who have endured homelessness.
- Responses are inputted, data is compiled and themes are identified

NCAB Shares the
Results

- Develops a report
- Gives presentations – nationally and locally
- Advocates for policy changes

- Guidelines for Surveyors
 - Informed Consent
 - How to use the script and survey tool
- Conduct the Survey
- Results
 - What themes can we see?
 - What does this tell us?
- Reactions:
 - What do you think of the CPO process?
 - How did you feel conducting the survey?

QUESTIONS AND ANSWERS

THANK YOU!

Reginald Hamilton

hamiltonreginald@gmail.com

(313)404-1887

Katherine Cavanaugh

kcavanaugh@nhchc.org

(443) 703 – 1320