

Health Connection: *Evaluating the quality and impact of a public health telephone response service*

CHNC Conference: Knowledge to Action - June 17th, 2010

Presenters: Reina Barker, RN, BSc.N

Joyce Fox, RN, BSc.N, MHS

Outline

- Overview of Health Connection
- Review Health Connection Client Survey
 - Purpose & Objective
 - Methodology
 - Survey limitations
 - Findings
 - Recommendations
 - Implementation enablers & barriers

Health Connection

- local public health information and referral service
- serves as the first point of contact for the public seeking access to public health information and the services, programs and resources
- service consist of 8 separate lines
 - access is primarily by phone
 - staffed by public health nurses, public health inspectors and customer service representatives
 - inquiries relate to the full spectrum of public health topics
- health promotion approach used to help clients get the information, knowledge and skills required to make choices that support health

Client Survey

- conducted as part the data gathering activities of a larger Health Connection review
- external researcher hired to conduct the survey of clients who access HC
- to identify changes to improve the client experience and service delivery
- undertaken as a way of obtaining information directly from users with respect to:
 - client characteristics
 - client satisfaction
 - how clients use the service and the information provided
 - the impact of the service on clients
 - client needs and expectations
 - barriers to using and accessing the service

Research Questions

- Does Health Connection provide information and service that meets the needs and expectations of its users?
- How satisfied are users with the information and service provided?
- What are the barriers to using and accessing the service?
- What changes are needed to improve the effectiveness and the quality of the service?

Methodology

- telephone survey
- eligible clients solicited by staff between October 9 – November 16, 2007
- clients contacted 2-3 weeks later by independent surveyors
- sample size = 290
- data analyzed using SPSS software and descriptive statistics compiled for each item

Sample

Target and Actual Number of Survey Solicitations and Completions

➤ 60% of clients solicited to participate actually completed the survey

Limitations

- Reliance on human reporting as the primary data source
- Potential respondent bias related to social desirability of responses
- Potential selection bias related to staff soliciting clients to participate
- Small sample size and resulting sensitivity to respondents responses.

Key Findings: Client Characteristics

- predominantly female (88%)
- majority had completed post secondary education (60%)
- geographical breakdown of respondents close to population distribution in Simcoe and Muskoka

Financial Status among Survey Respondents

Financial Status

Simcoe Muskoka District Health Unit

Key Findings: Access to Service

Number of Times Called Health Connection in the Past Year

➤ service was accessed equally throughout the day

Key Findings: Access to Service

- majority of respondents heard about the service through a notice to call
- most were seeking information

Reason for Calling Health Connection

Key Findings: Access to Service

Direction of Health Connection Client Calls

- 86% of respondents reported being satisfied to very satisfied with their overall experience of how their call was directed
- most respondents who went to voicemail reported feeling comfortable doing so

Key Findings: Service Quality & Impact

- Respondents reported a high level of satisfaction with the service, information and recommendations provided by staff
 - 92% indicated they were *very satisfied/satisfied* with Health Connection service
 - 87% said they would use HC service again
 - 89% would recommend service to family and friends

Key Findings: Service Quality & Impact

Client Perceptions of Quality of Interaction with Health Connection Staff
(Strongly Agree / Agree responses)

Key Findings: Service Quality & Impact

Client Perceptions of Quality of Information Provided by Health Connection Staff
(Strongly Agree / Agree responses)

Key Findings: Service Quality & Impact

Client perception of the helpfulness of the service		
Themes	Examples of responses/subthemes	Frequency of responses for this theme
Supportive staff	<ul style="list-style-type: none"> ➤ staff very knowledgeable ➤ staff very supportive and provide reassurance ➤ staff professional, felt very comfortable speaking with staff ➤ staff provided good advice and resources 	59 %
Knowledge gained	<ul style="list-style-type: none"> ➤ linked to additional resources ➤ questions were answered, issues addressed , second opinion very helpful ➤ mailed out additional information after call 	25%
Service convenience	<ul style="list-style-type: none"> ➤ access to appointments 	12%

Key Findings: Service Quality & Impact

Overall Ability to Meet Needs of Client

- 65% of respondents indicated they followed up with the recommendations made by staff

Key Findings: Service Quality & Impact

- Most respondents reported accessing the service had a positive impact
 - 57 % obtained new information
 - 11% changed their behavior
 - 4% had either increased confidence in dealing with issue, decreased stress and were reassured by the support

Key Findings: Service Quality & Impact

Client perception of Desired Features of a Health Information Service as Compared to Actual Experience with Health Connection
(Bars = Level of Importance)

➤ HC services currently being provided are meeting or exceeding client expectations

Simcoe Muskoka District Health Unit

Key Findings: Service Quality & Impact

- reported challenges/barriers to utilizing the service were around call management (56%) and unmet needs (24%)
 - long wait times before reaching staff (42 % waited 2-5 mins.)
 - clarity of voicemail instructions (being unsure of what information to provide)
 - limited access to a live person
 - advice/information provided did not meet need
 - limited appointment times
 - staff unable to answer question

Recommendations

- **Call Management: increase the ability of clients to self-direct through the system and minimize number of transfers**

- **Implementation:**
 - **self-direct options provided off main menu**
 - **direct access to specific line**
 - **access to pre-recorded information**
 - **ability to leave requested information by voicemail**

 - **call routing algorithms developed for switchboard staff**

Recommendations

- **Service Access: improve access to live answer by staff, service and timely responses**

- **Implementation:**
 - **Increase call response capacity**
 - **CSR positions**
 - **VPD/OH pilot**
 - **Back-up staff**

 - **Electronic Scheduler**

Recommendations

- **Web-services: increase availability of web-based services**
- **Implementation:**
 - **website redesign**
 - **secure submission of personal health information i.e. immunization records**

Recommendations

- Implementation enablers
 - fit with agency strategic priorities
 - Executive sponsorship and endorsement
 - broader benefit impact

- Implementation barriers
 - competing priorities
 - current economic climate
 - stakeholder fatigue

Presenter Contact Information

Reina Barker

Simcoe Muskoka District Health Unit

15 Sperling Drive

Barrie, On L4M 6K9

(705) 721-7520 ext 7359

reina.barker@smdhu.org

Joyce Fox

Simcoe Muskoka District Health Unit

15 Sperling Drive

Barrie, On L4M 6K9

(705) 721-7520 ext 7210

joyce.fox@smdhu.org