DESCRIBING AND EVALUATING THE FEASIBILITY ASSESSMENT PROCESS FOR LOCAL HEALTH DEPARTMENT CONSOLIDATIONS

Kent State University
Aimee H. Budnik, MS, RD, CLC
Ken Slenkovich, MA

Presenters Disclosures

Aimee Budnik Ken Slenkovich

The following personal financial relationships with commercial interests relevant to this presentation existed during the past 12 months:

"No relationships to disclose"

Objectives

- Upon completion of this educational activity, you will be able to:
 - List the critical areas that were used to assess feasibility for consolidating multiple health departments into one district
 - Describe 3 strengths of the methodology used to assess feasibility for consolidating multiple health districts.
 - Describe the feasibility assessment process that provides a framework for communities that are discussing the need to consolidate local public health departments into one.

Background

 Ohio has 88 counties and 125 local health departments

- Summit County
 - 3 health districts(2 city and 1 county)
- Portage County
 - 2 health districts(2 city and 1 county)


Study Purpose

To evaluate the effectiveness of a methodology used to assess feasibility of consolidating multiple health districts into one organization for two communities in Ohio

Evaluation of methodology

Task Force or Feasibility Study Group established

Feasibility
Study
Commissioned

Retrospective Evaluation: One year later

> SCPH consolidation/ crossjurisdictional sharing


Feasibility Study Process

Workgroups developed

Review of 8 critical areas

Feasibility assessed

Feasibility Study Process: 8 critical areas


Methods

- Data Sources
 - Feasibility Study Report
 - Key informant interviews
 - Meeting minutes
 - Survey data from Task Force members
 - Retrospective Evaluation Report

Results

Interviews:

- Study's results were important
- Importance of political will
- Composition of the feasibility study group is important

Survey:

- Increase in knowledge and awareness about PH
- Managing the group dynamic


Meeting minutes:

- Documented learning of Task Force
- Role that the 8 critical areas served in the process
- Did not uncover the "behind the scenes"

Retrospective Evaluation

Challenge to gather pre and post –consolidation data collection

Results: PH Knowledge


- Before membership
- After membership

Strengths

- Systematic approach to manage the feasibility assessment process
- Committee's job to state if it is feasible or not in each area
- Overlap of critical areas and 10 essential services
- Used by public health department staff to manage the process of transition and consolidation
- All documents approving consolidation in Summit County referenced the Feasibility Study
 - Documented critical areas
 - Point to begin the process of transition

Gaps

- Document the need to educate members of committee about public health
- Quantify and document the informal assessment process aka "behind the scenes"
- Formal documentation of processes
- Ground the methodology in theory
 - Diffusion of Innovation
 - Organizational Change theories
- Need for the measurement of other critical areas:
 - Political will/ climate of communities involved
 - Capacity of current/new organizations
 - Readiness to change in staff/organization
 - Baseline data from all involved organizations

Conclusions

- Objective approach
- Provides systematic framework to assess the feasibility of consolidating multiple health departments into one
- Opportunity to incorporate accreditation readiness into methodology
- Documents the process for communities
- Opportunity to share work nationally and locally with other potential consolidators

Thank you.

To view the Feasibility Study:
 http://www.scphoh.org/REPORTS.html

For questions and comments:

Aimee H. Budnik <u>abudnik@kent.edu</u>

Gene Nixon gnixon@schd.org

Ken Slenkovich kslenkov@kent.edu

