

The Future of the Infertility Prevention Project

Current and Future Partnership Opportunities in
Light of Passage of the PPACA

JSI Research & Training Institute, Inc.

November 4th, 2013


Objectives

To describe:

Current partnerships [at the time of the assessment] which make the IPP a successful collaborative program among STD, FP and PH Labs


New partnership opportunities which will be increasingly important to the sustainability of State and Family Planning Programs in a reformed healthcare landscape.

Methodology


Survey Results – State Partners

State Partners: Does your agency have partnerships with...? (% responding formal or informal collaborations)


Survey Results – Clinic Partners

Clinic Partners: Does your agency have partnerships with the following? (% responding formal or informal collaborations)


A Regional Case Study

- HIV and STD Integration
 - Successes:
 - Resource sharing and realizing efficiencies
 - Data improvement
 - Bundled services
 - Reduction of duplication
 - Integrated messages
 - Challenges:
 - Strategic planning
 - Chains of command
 - Overshadowing
 - Prevention vs. Service integration
 - Local level vs. Federal level integration


A Regional Case Study

- Developed a prioritized list of organizations to create partnerships and collaborations.
- Developed a communication outreach strategy to assist in networking with organizations working toward comparable goals
 - Help keep your patients on the right PATH
- Started to think strategically about current and new partnerships


Ideas for the Future

- Primary Care Providers and Associations
- Private Sector Providers
- FQHCs
- Schools, Academic Institutions, Departments of Education and School-Based Health Centers
- Federal/National Organizations
 - Office of Managed Care; Social Service programs; HRSA, Bureau of Primary Care; among others

Survey Results


Conclusions


Conclusions

What Partnership Opportunities Do New Service Delivery Models Present?

Conclusions

- Potential role for sexual and reproductive health service delivery partners
 - Educating private / primary care providers
 - Marketing / messaging the benefits of collaborating with STD and FP program providers

Acknowledgements

This assessment and report was made possible through the cooperative agreement from the Centers for Disease Control and Prevention (CDC), Division of STD Prevention (DSTDP), and Cooperative Agreement Number 6 FPTPA080012-29-02. The authors would like to thank Steven Shapiro, Charlotte Kent, Kevin O'Connor, Raul Romaguera, and Catherine Satterwhite at CDC for their support throughout the assessment; Elizabeth Torrone and LaZetta Grier with the DSTDP, CDC; and all the IPP Coordinators and IPP Infrastructure staff. The authors would also like to thank the representatives of key stakeholder groups that participated in interviews and completed surveys. Finally, we would like to thank the IPP Coordinators and project advisory committee members who guided this project.

QUESTIONS