McHenry County
ILLINOIS

For more information:

McHenry County Health Department

(815) 334-4510

Demographics

McHenry County is located in Northeast Illinois, near the Wisconsin border. It is a geographically small county (604 square miles) and is home to approximately 250,000 residents. The County is comprised of both urban and rural centers. The city of Chicago is located in abutting Cook County, with whom McHenry County shares many demographic traits. In McHenry County, the median household income is just over $59,000. Only about 3.5% of the population falls under the poverty line. It is a predominantly Caucasian county (94%). An average of 2.9 people live in each household.

McHenry County Health Department

The McHenry County Health Department (MCHD), located in Woodstock, Illinois, submitted an application to serve as a pilot-test community for the PACE EH methodology. At the time the application was approved, MCHD housed an operating staff of 95 full-time employees and had an operating budget of just under $3 million. MCHD sponsored an Environmental Health division, which was dedicated to environmental health programs (e.g., food safety, drinking- and surface-water testing, lead testing, air quality, onsite sewage, and solid waste). The MCHD Environmental Health division had 21 employees and an operating budget of $750,000.

MCHD interest in serving as a PACE EH pilot site was a result of nearly 10 years of experience in community health assessment, including familiarity with the Assessment Protocol for Excellence in Public Health (APEXPH), an assessment methodology designed to enhance capacities and improve leadership at local health agencies, and development of a local assessment of need and a community health plan that addressed several environmental health issues. Further, MCHD had a long history of collecting and maintaining extensive environmental health data concerning local drinking and surface water, foodborne illness, radon, septic systems, environmental lead, and disease vectors. In addition, MCHD staff had collaborated or assisted with several large-scale, environmental-health-related projects, ranging from the mapping of local waterways to food-safety education and radon awareness outreach efforts.

Beginning the PACE EH Process

In the final quarter of 1997, MCHD began their PACE EH process. Results from an internal assessment conducted in 1994 indicated that MCHD was adequately prepared to facilitate a local PACE EH process. Staff members from within the Environmental Health Division spearheaded the project. The Director of Environmental Health was tapped to coordinate the effort, and three additional staff members were recruited to serve on the community-based health assessment (CEHA) team. Together they began to identify and characterize the community to be assessed and devised a strategy for recruiting CEHA team members from the community.

The McHenry CEHA Team

In addition to the four facilitators from MCHD, 12--15 community members were asked to join the CEHA team because of the value they could add to such a project. Each prospective team member was sent a letter of request by the facilitators detailing the vision and goal of the project and establishing the value of each member’s involvement in the project. Further, each letter of invitation included a request that, in the event a prospective member could not serve, the invitation be passed on to someone within the organization willing and able to serve in their place. The effort resulted in a 19-member CEHA team representing many diverse community institutions, including regional EPA offices, Natural Resource Conservation Services, local Planning and Development Department, County Defenders, commercial well drilling, emergency medicine, local government, Illinois Migrant Council, and law enforcement.

Generating an Environmental Health Issue List

The newly formed CEHA team was asked to collaborate to brainstorm a list of environmental concerns in McHenry County. Each member was given a package of statistical and demographic information pertinent to McHenry County. No parameters were set on the generation of this issue list. The intention of this exercise was to establish a sense of the breadth and depth of the environmental issues facing McHenry County, introduce CEHA team members to one another, and communicate each member’s professional background.

The next three team meetings were spent discussing and refining this brainstormed list. The resulting list contained 11 categories (with five subcategories in the case of “Watershed”) and 90 distinct environmental concerns. The team also came to recognize their list was still open to further category/issue reduction and that many of the concerns were problematically vague and therefore required further clarification.

The amount of time and effort spent developing this initial list of environmental concerns was far greater than the coordinators had expected. The process was valuable in that it served to pull the team together and exposed them to a wide variety of issues, preparing them for the broad view of environmental health important to a successful PACE EH process. However, it was time consuming, and the resulting list of concerns was long and complex. The team had difficulty envisioning how useful the list would be to future project endeavors.

The next step in identifying community environmental health concerns was the development and distribution of an informal opinion survey. The CEHA team members designed the survey with the assistance of a prototype environmental health survey provided by another PACE EH pilot-site coordinator. The team distributed the survey themselves on a situational basis; the team members took advantage of previously existing meetings and events at local schools, libraries, and municipalities to encourage community members to complete a survey questionnaire.

The situational distribution of the survey yielded approximately 300 responses. The results were entered into a spreadsheet program and the data were analyzed and graphed for interpretation by the team. The survey methodology was inexpensive and effective, but could have been subject to scientific bias introduced by non-random sampling.

Analysis of the surveys in conjunction with information developed during initial team meetings resulted in a list of 12 environmental health “areas of concern” from which indicator development could begin. The 12 areas ranged from specific (e.g., indoor air quality) to more general “social” issues (e.g., tobacco use, teen pregnancy, and domestic violence). Each area was further developed, on the basis of survey results and assessment team interaction, such that “examples” of specific concerns within that topic area were bulleted under the topic heading. For example, the topic of “indoor air quality” was accompanied by the following concerns.

· Indoor Air Quality
· Tobacco

· Ventilation

· Carbon Monoxide

· Allergens

· Asbestos

· Radon

Once the list of topic area and examples was developed, the McHenry County process relied on the expertise of the assessment team to develop specific indicators. Individual or paired members of the assessment team were assigned a specific topic from the list based on their particular professional/personal background. For instance, a professional well driller was assigned to develop ground-water indicators, and a food-safety expert was given the task of developing applicable food-safety indicators. The McHenry County assessment team sought to take advantage of the strengths of their personnel, ensuring that the team members most qualified to approach a given topic took the lead in developing indicators addressing that topic.

Assessment-team members were asked to think about broad and specific concerns within their topic area in a context suggested by the PACE EH draft document. In the PACE EH methodology, environmental health data are described with reference to the following five characteristics.

· Existing or Potential Health Status

· Population at Risk

· Environmental Agent

· Exposure/Health Risk

· Public Health Protection Factors

The McHenry County assessment team was given definitions for all five characteristics. Team members then completed worksheets delineating their specific concerns within the context provided by these five characteristics.

For example, in McHenry County, one area of concern is “hazardous substances.” A specific example of concern is “limited hazardous-waste drop-off sites.” A completed worksheet contained the following information:

· Existing or Potential Health Status: Improper disposal and exposure to hazardous household waste.

· Population at Risk: All persons in McHenry County.

· Environmental Agent: Petroleum, household cleaning agents, and paints.

· Exposure/Health Risk: Death or illness by exposure to household hazardous waste and contamination of ground and water.

· Public Health Protection Factor: A permanent drop-off location with convenient hours of operation.

Developing Indicators

The worksheets provided information in a format that lent itself easily to indicator development. For example, the “hazardous Substances” worksheets suggested that one possible measurement of a locale’s ability to protect itself from illness by exposure to hazardous household waste might be the number, locations, and hours of operation of permanent drop-off centers for household hazardous waste. Analysis of the worksheets also indicated that patterns of use of petroleum products, household cleaning agents, and paints might assist planners when deciding the locations of future drop-off centers.

The team reconvened after members had completed their assigned worksheets. They then worked together to refine the indicators developed and ensure that every member had an opportunity to consider and comment on other members’ contributions.

Selecting Standards and Creating Issue Profiles

Following the completion of the indicator development, the team began ranking the indicators to reduce the number brought forward into the selection of standards and the creation of issue profiles. Each team member was instructed to supply each indicator with a number representing its importance relative to the others. The top scoring indicators were reexamined and scored for relative importance again; a resulting 10 top-scoring indicators were brought forward into the next task.

The team began considering the 10 indicators and the data collection required to create issue profiles for each. Each team member was asked to provide a list of relevant databases to which they had, or could get, access. A subgroup of the team was tasked with reviewing the data sources and gathering existing relevant data, including any local or national standards related to the issue. This subgroup was also responsible for writing the issue profiles (called “scopes” by the team) and presenting them to the entire team. In preparation for devising action plans, the team decided as a whole if, and where, additional information was needed prior to ranking and prioritizing the issue profiles.

PACE EH Tools and Documents Used by McHenry County

A. McHenry County CEHA Membership List

B. Community Environmental Assessment (sample survey)

C. Environmental Indicators – Overdevelopment and Urban Sprawl (sample profile)

MC1

