HAPPY SKIN

Skin and Soft Tissue Infections *In the Tuvaluan Community*

HAPPY SKIN Improvement Team

- Dr John Kennelly, Clinical Director / General Practitioner
- ❖ Temasi Kitara, Enrolled Nurse
- ❖ Laine Lekasa-Steven, Family Support Worker
- ❖ Tauliani Monise, Community Support Worker
- Elena Tauliani, Health Promoter
- Mileta Esela, Community Support Worker
- ❖ Janet Tekori, Executive Assistant, Improvement Facilitator

Aim Statement

Aim: To reduce the rate of skin and soft tissue infections (*staphylococcus aureus*) in the West Auckland Tuvaluan Population (<25 years enrolled Fono patients) by 25% by November 2018.

Smart Measurable Achievable Realistic Time Bond

- What EXACTLY do you want to achieve?
- Specific scope
- Short and concise
- Outcome focussed
- How will you know you have achieved the outcome?
- Is this possible?
- Is it something you have control over?
- Is it outside the possibility of the current system?
- Does this apply to the right area?
- Are we focussing on the right population?
- Does the outcome matter?
- By when would you like to accomplish it?
- Clear timelines

Change Package – Community-based approach

"We went out to the Tuvalu community and we asked them what **THEY** wanted us to do to help them solve this problem of skin infections."

"We then created a solution based on **THEIR** needs and feedback provided."

"Having a **COMMUNITY-driven** approach is our biggest point of difference and that is the main reason why we have a successful project."

Change Package – Presentation

Presentation covers;

- Types of skin infections
- Data of Tuvalu SSTI in comparison to all other island groups
- Solutions
 - Creams
 - Medication
 - Hand wash with soap
- Hand wash Video

Change Package – Soap Distribution

Change Package – Follow up

Church Visit

- Community outreach
- Patient consultations

Feedback

"Don't forget about us. We want you to keep coming to see us to remind us about this problem and how we can work together to solve it"

RESULTS – Outcome measure

Change Package – Patient stories

BEFORE

Challenges

- Unpaid staff hours.
- Lack of resources demand for resources but no funding for it.
- Time constraints.
- Lack of IT/data revenues.
 Tedious process of filtering patient records to capture target audience.

Successes

- Outcome measure shows a decrease in SSTI rates during period of raising awareness.
- Positive and appreciative feedback from consumers.
- Presented to Ministers.
- Continuing to visit churches.
- More demand for support and learning sessions.
- Invitations received to present to various conferences.
- Knowledge of improvement tools.

Next steps & Acknowledgements

- Capture data.
- Follow-up church visits.
- Refilling soap bottles.
- Providing learning sessions.
- Looking at different target audience.

ACKNOWLEDGEMENTS

- Dr John Kennelly, Sponsor
- Improvement Team
- Whakakotahi Jane & John
- Ko Awatea Alison & Suzanne
- The Fono
- Tuvaluan Community

