Northern Kentucky’s Four Assessments

Northern Kentucky convened subcommittees to discuss each of the four assessments. From each subcommittee’s discussions, a set of themes emerged that were reported as recommendations to the overarching Community Health Committee for informing the Identify Strategic Issues phase of their MAPP process.

Community Themes and Strengths

The subcommittee focused on community themes and strengths discussed community perceptions of strengths and challenges that could impact the strategic issues identified in their MAPP process.

Perceived Strengths
· Individuals and neighborhoods work collectively to solve problems

· A general spirit of cooperation is usually present

· School and human service agencies enjoy productive relationships

· Public school quality is good

· Violent crime rates are low

· The community is well connected by roads

· There are numerous hospital and medical service providers

· Community decorum and cooperation are widespread

· Churches have a strong community presence

· The local economy is strong

· Physical fitness centers are plentiful

· Residents have a deep pride in their neighborhoods

· There is an extensive network of childcare providers

Perceived Challenges

· Increasing cost of medicine for senior citizens living on a limited income

· Rising medical costs for all citizens

· Insufficient provision of dental services to low-income children

· Limited compensation programs for dentists willing to provide indigent care

· Teenage pregnancies, smoking, alcohol, and drug use need to be eliminated

· Many youth believe that adults don’t really care about what happens to them

· There are more single parent homes today than before

· Many parents aren’t able to spend much time with their children

· There is a need for more after-school programs

Themes Emerging from Strengths and Challenges

· Motivating people to get involved in community health improvement efforts. Agency professionals, perhaps because it is part of their job, strive to remain well informed about the difficulties faced by families and individuals from a health standpoint.

· The “everyday” citizen often sees no need to do something unless they perceive a potential or actual crisis.

· The general public does not realize many identified challenges. The challenges represent lifestyle upgrades that, if realized, would make a good neighborhood better.

· The challenges represent interventions that are closely tied to the expenditure of time and changes in lifestyle than more funds being spent to alleviate a health problem.

Local Public Health System Assessment

The Local Public Health System Assessment subcommittee used the draft National Public Health Performance Standards to discuss strengths and weaknesses of the local public health system that could impact the strategic issues identified in their MAPP process.

Strengths of the LPHS
· The LPHS has procedures in place to diagnose and investigate health problems and hazards in the community. There is a significant contribution from a strong and effective laboratory support infrastructure.

· The local health department and other community partners have developed a community health improvement process that includes assessment; policy development and a community health plan with measurable objectives.

· The LPHS actively promotes laws and regulations designed to improve the public health.

· The LPHS has identified populations with barriers to personal health services.

· The LPHS has assured a competent public and personal health care workforce by developing and maintaining workforce standards, promoting life-long learning and continuing education opportunities, and public health leadership development.

Weaknesses of the LPHS

· The LPHS need to command a better use of current technology such as Geographic Information Systems and use of web-based designs to communicate health data.

· The LPHS needs to provide more resources and coordination of activities for health education and health promotion to achieve an educated and empowered population.

· The LPHS needs to mobilize community partnerships to identify and solve health problems. These efforts should include better communication, constituency development and partnerships among private, public and nonprofit institutions.

· The LPHS needs more activities and resources for the provision of needed services to identified high-risk populations.

· The LPHS needs to assure the public health workforce by assessing competencies and gaps in the workforce.

· Lack of funding, time, and resources prevents the LPHS from exploring new and innovative solutions to health problems.

Themes Emerging from Strengths and Challenges

· Agencies and organizations need to communicate services, needs and events so that there can be better coordination among organizations.

· There need to be more channels of communication between the LPHS and elected public officials and policy makers from local municipalities, county officials, and state legislators.

· Coordination of services, especially related to emerging events such as bio-terrorism, is necessary to assure the public safety.

· There needs to be better communication between and among organizations, agencies, and health departments in areas surrounding Northern Kentucky that are part of the LPHS in Ohio and Indiana as well as Three Rivers Health District.

Community Health Status Assessment

The Community Health Status Assessment subcommittee reviewed community health profile data to determine which indicators were needed to assess the health status of Northern Kentucky and identify any health status themes that could impact the strategic issues identified in their MAPP process.

Strengths Identified by the CHSA

· The membership of the CHSA committee and the network of data experts in the district is a major strength of the region.

Challenges/ Weaknesses Identified by the CHSA

· The difficulty in obtaining consistent data that is current and up-to-date. Much of the necessary data for a complete community health profile is unavailable.

Themes Emerging from the CHSA

· With the advent of the Health Insurance Portability and Accountability Act (HIPAA), getting access to aggregate health data may become more difficult.

· The majority of our population is found in two age groupings: 1-24 years (35%) and 25-64 years (53%). As the population becomes older, the availability of health insurance becomes and issue.

· Hispanics now comprise 1.3% of the population. This group tends not to seek health care and is at higher risk for many diseases.

· Heart disease mortality is high. Associated risk factors are diabetes, sedentary lifestyle, obesity, and tobacco use.

· Accidental injury deaths are high. In particular, motor vehicle crashes, low use of child safety seats, and low use of seatbelts to prevent deaths are issues of concern.

· There is a high incidence rate of domestic violence.

Forces of Change Assessment
The Forces of Change subcommittee discussed opportunities and challenges of the surrounding environment that could impact the strategic issues identified in their MAPP process.

Opportunities the Community & MAPP Present to Achieving a Healthy Community

· Develop public/private approach to diversified housing and job placements; develop more mixed income neighborhoods; training opportunities; disperse jobs/income into urban neighborhoods

· Create strong age-diverse neighborhoods; potential volunteer force for the future; increased base of knowledge.

· Decrease in managed care allows a choice for consumers to go directly to specialists.

· New leadership in public education may create an opportunity for agencies to educate the public on what services they provide.

· Shortages in the public health workforce offers job and income opportunities. Education and training; improve quality of life and reduce future costs; increases support for colleges of nursing and other health profession educational institutions.

· Increasing uninsured individuals can advocate for a national health plan.

· Strengthening primary care provider for low/moderate income people in Northern Kentucky can educate the public that insurers themselves must pay a price to maintain excellence of services in this region and allow for more creative financing for health care.

· Increased awareness of bio-terrorism threats as well as naturally occurring events and accidents may lead to infrastructure changes, new funds, and bringing people in the community closer together to prepare to defend against threats and to educate the public about techniques to protect themselves and their families.

· A shared vision for the tri-state region will foster cooperation and collaboration among governments, agencies, and businesses, making the entire region healthier, livable, and economically able to survive in a global economy.

· A slowing economy may make more entry-level positions in health care, i.e. nurse’s aides; and lead to more competition among health care facilities. This could provide a chance for individuals to re-evaluate life’s priorities.

Threats the Community & MAPP Present to Achieving a Healthy Community

· Social decay in at-risk neighborhoods, unplanned displacement of poor residents and transfer of social problems caused by poor people being pushed out of the urban core.

· High cost of senior support services; added health care needs related to seniors; cost of increased health services is significant and Medicare may not be able to cover the costs.

· Costly mistakes in policy decisions due to uninformed public and elected officials.

· Deteriorating social fabric and quality of life; high short-term cost; the uninsured are posing threats such as reduced prevention and treatment accessibility, increased costs due to a shortage of health care providers, and late entry into the healthcare system (straight to the emergency department)

· Low Medicaid reimbursement may cause Northern Kentucky Family Health to go out of business and leave low/moderate income people with less regional choice and excellence of care. More lower income families may lose medical coverage leaving more at-risk children.

· Irrational reactions and poor planning for bioterrorism and other threats will lead to wasteful and ineffective change; public lives and quality of life are threatened.

· Self-interest by governments, agencies, and businesses, competing interests, complexity of health solutions spanning two different states, multiple cities and counties, and political power affected by egos and turf wars may cause fragmentation and lend to the region’s failure to thrive.

· Abstinence-only education programs sponsored by the Health Department and proposed changes in the provision pf reproductive services have increased controversy in reproductive health policies

· Due to a slowing economy, more employers may drop heath coverage, leaving more uninsured, job loss, increases in needed assistance, depression and other mental health concerns.

· Not raining state taxes has led to decreased state revenue available for public health programs.

Themes Emerging from the Forces of Change Assessment

· A high concentration of poor people in urban core, increased development in urban core, and movement of poor to first-ring suburbs
· An aging population
· Decreasing use of managed care plans and concepts as people demand more choice.
· Low public understanding of important community issues and problems and lack of community involvement/ awareness due to time constraints placed on working population.
· An increasing shortage of health care providers, services and funding for the provision of services; a mismatch between people requiring services and the type and place of service providers; and projected shortages in mental health, nursing, dental, pre-hospital (EMT), and other health-related professions.
· Increasing numbers of people lacking adequate health insurance.
· Extremely low Medicaid reimbursement; poor reimbursement from insurers to physicians (especially to specialists); continued state budget cuts in the medical/metal health arena; funding cuts in programs and lack of access to mental health care and pre-hospital services (EMT).
· The threat of chemical or bioterrorism is changing the public’s awareness of the public health system.
· The Gallis Report identifies the need for a regional approach to planning that incorporates three states and the viewpoints of multiple counties in making Greater Cincinnati more competitive in the global economy.
· Increased controversy in reproductive health policies.
· A slowing economy has caused increasing health insurance and health care costs.
· Decreasing state tax revenue is leaving less money for public health programs.
Northern Kentucky used the information collected in their four assessments to develop Strategic Issues relevant the their region’s long-term health.

