[bookmark: _GoBack]Program: Northwoods Collaborative
Situation: The Northwoods Collaborative is a cross-jurisdictional collaboration of 10 public health departments that contribute local public health preparedness funds to collaborative efforts around preparedness, surveillance, and epidemiology. The collaborative seeks additional financial resources through grant-writing.

	Inputs
	
	Outputs
	
	Outcomes -- Impact

	
	
	Activities
	Participation
	
	Short
	Medium
	Long

	Trust, commitment, and history of working together
Shared financial resources (Public health preparedness, Public Health Improvement grant funds)
Shared Services Learning Community grant
Shared public health staff within collaborative agencies
Shared staff employed by fiscal agent, Marathon County Health Department
Supportive board members
Technology (Adobe Connect, Survey Monkey, Microsoft Project, Visio)
Knowledgeable and experienced partners
	
	Develop annual work plan, budget, staff assignments
Research and respond to funding opportunities
Research, plan, promote training opportunities
Conduct annual collaborative evaluation
Conduct strategic planning
Develop plans, templates, tools
Participate in DPH workgroups, panels
Participate in exercises and drills
Provide TA on WEDSS (Wisconsin Electronic Disease Surveillance System), PCA Portal, Everbridge, social media, website design
	Collaborative agency health officers and staff
Marathon County Health Department staff
Division of Public Health Regional Offices
Division of Public Health Public Health Emergency Preparedness staff
DPH Wisconsin Public Health Improvement Initiative
MI-WI Border Coordination Committee
Wisconsin Hospital Emergency Preparedness Program/Healthcare Coalitions
Wisconsin Emergency Management
Shared Services Learning Community

	
	Member agencies are aware of PHP contract requirements and necessary steps to complete them
Members are aware of staff expertise and services available to them in the collaborative
Agency staff increase knowledge in NIMS/ICS, performance management, communicable disease reporting and investigation, using PCA Portal and Everbridge
Collaborative members are satisfied with communications, how meetings take place, administration of the budget, and staff responsiveness
	Public health plans are created and updated
Public health emergency response partners practice their roles
Staff increase competency in emergency response
Member agencies complete annual contract objectives and grant deliverables
Members increase meeting and completing Public Health Accreditation Board standards and measures
	Increased local capacity in public health preparedness, surveillance and epidemiology, accreditation readiness
Agencies are prepared for applying to be an accredited health department
Public health emergencies are identified early and contained with minimal death, disability, and environmental damage

	Assumptions
	
	External Factors

	Pooling funds contributes to staffing efficiencies and makes resources available to health departments for preparedness and accreditation readiness, improving capacity and infrastructure.
Sharing knowledge and expertise through a regional approach increases the quality and capacity of preparedness and response and delivery on essential services of public health in the community.
	
	The collaborative is dependent on grant and annual funding, both unpredictable revenue sources that limit strategic planning and sustainability.
Public health funding continues to fall, placing a greater burden on health departments to contribute to a collaborative effort and meet accreditation requirements.

2013-14

