
[image: image5.png]-«

[image: image6.jpg]Nak-Nu-Wit
System of Care

Northwest Tribal Epidemiology Center

(The EpiCenter)

April-May 2014 Quarterly Report
Northwest Tribal Epidemiology Center Projects’ Reports Include:
· Adolescent Health
· Comprehensive Cancer Tribal BRFSS
· Epicenter Biostatistician
· Immunization and IRB
· Injury Prevention Program (IPP)
· Maternal Child Health Projects

· Medical Epidemiologist
· Monitoring the abuse of Drugs (MAD) NARCH

· Nak-nu-wit
· Northwest Native American Research Center for Health (NARCH)
· Northwest Tribal Cancer Control Project
· Northwest Tribal Dental Support Center
· Northwest Tribal Registry Project-Improving Data and Enhancing Access (IDEA-NW)
· Western Tribal Diabetes Project

Adolescent Health
Stephanie Craig Rushing, Project Director

Colbie Caughlan, THRIVE Project Manager

Jessica Leston, Project Manager

Amanda Gaston, IYG Project Manager

David Stephens, Multimedia Project Specialist

Mattie Tomeo-Palmanteer, VOICES Coordinator

Tommy Ghost Dog, Project Red Talon Assistant

Technical Assistance and Training

Tribal Site Visits

· VOICES / IYG site visit, Toppenish, WA. April 14.

· Yakama Reservation Wellness Coalition Meeting, Wapato, WA. April 30.

· Tribal Bear HIV Update, Warm Springs, OR, April 2.

· We R Native, Northwest Indian Youth Conference, Spokane, WA. April 2-4.

· I am Indian Country, Cowlitz Indian Tribe Youth Spring Break, April 11.

· Historical Trauma Training by THRIVE. Red Wind Casino, Nisqually, WA. April 29-30.

· Grand Ronde, Training: Historical Trauma Training by THRIVE. May 7-8.

· Warm Springs, Training: Tribal Bear Medical Update, May 16.

· [image: image7.png]NXTIVE

TESTED. PROUD.

Yakama, Native VOICES Intervention: Toppenish School District, May 29, 2014.

Out of Area Tribal Site Visits

· Intervention: Choctaw VOICES Intervention, Mississippi, April 23-24, 2014

· Intervention: Native American Health Center-Oakland, May 17, 2014

· Intervention: Choctaw VOICES Intervention, Mississippi, May 21, 2014

Native It’s Your Game

[image: image8.emf]During the quarter, Native It’s Your Game staff participated in nine planning calls with study partners, and one ACF Site Training:

· Site Visit: Nisqually Youth Center, WA, May 27, 2014.

Native VOICES

During the quarter, Native VOICES staff participated in two on-site planning meetings, hosted two site coordinator trainings, and attended four intervention implementation events:

· Training: VOICES Site Coordinator, Fact Sheet webinar, April 3, 2014.

· Meeting: VOICES / IYG site visit, Toppenish, WA. April 14.

· Training: Choctaw VOICES Intervention Site Coordinator Training, April 15, 2014

· Intervention: Choctaw VOICES Intervention, April 23-24, 2014

· Meeting: Yakama Reservation Wellness Coalition Meeting, Wapato, WA. April 30.

· Presentation: VOICES Site Coordinator & Director, NPAIHB/VOICES, May 15, 2014.

· Intervention: Native American Health Center-Oakland, May 17, 2014

· Intervention: Choctaw VOICES Intervention, May 21, 2014

· Intervention: Toppenish School District, May 29, 2014.

Quality Improvement
During the quarter, STD/HIV QI staff participated in sixteen planning calls, six Adobe meetings, and provided nine webinars and trainings, including:

· Conference: QUAD Phoenix - April 11-13, 2014.

· Presentation Webinar: QILN POR Area Presentation – May 8, 2014.

· Presentation: Listening and Involving Community in Healthcare Improvement - April 10,

· Presentation: Phoenix Urban Health – HIV/HCV/STD - April 9, 2014

· [image: image9.png]

Presentation: PIMC Hepatitis C - April 10, 2014

· Training: IA School, Boston – May 12-15, 2014.

· Training: Tribal Bear HIV Update, Warm Springs, OR - April 2, 2014.

· Webinar: IHI Project Presentation – April 17, 2014.

· Webinar: Strategic Networking Facilitators Meeting TPP – May 19, 2014.

Project Red Talon / We R Native

During the quarter, Project Red Talon staff participated in four planning calls, one partner meeting, two outreach events, and presented at six conferences, including:

· Meeting: Native STAND OHSU PRC Planning Team Meeting, April 25, 2014

· Outreach: Nike Native Youth Movement 2014, May 30.

· Outreach: We R Native, Gathering of Nations Powwow, Albuquerque, NM. April 25-26.

· Presentation: I am Indian Country, Cowlitz Indian Tribe Youth Spring Break, April 11.

· Presentation: Risky Business, Portland, OR, May 28-29.

· Presentation: Using Social Marketing and Social Median to Promote Health in Indian Country, NIHB Public Health Summit, Billings MT, March 31-April 2.

· Presentation: We R Native, Northwest Indian Youth Conference, Spokane, WA. April 2-4.

· Presentation: We R Native. AI/AN Health class at PSU. Spring Term, May 15th
· Presentation: YTH Live 2014, San Francisco, CA, April 6-8.

Health Promotion and Disease Prevention

National HIV Testing Initiative: All promotional materials are available on the web, including logos, radio spots, fliers, snag bag inserts, and window decals. Orders are filled upon request. PRT staff participate in regular teleconferences for the HIV/STD/Hep C Listserv and the Viral Hepatitis Action Plan for IHS. Work is moving forward to develop strong networks of pharmacists and healthcare professionals to address HIV/STD/Hep C in pharmacy and Hepatitis in the I/T/U settings.

STD/HIV Quality Improvement: PRT staff are working with the IHS STD Program to improve STD/HIV clinical measures. The project recruited 6 clinics that are participating in a year-long STD quality improvement project. Sites will build upon existing Improving Patient Care (IPC) activities to carry out QI activities to address STD/HIV GIPRA indicators. Project Red Talon is providing training and technical assistance throughout the process.

Native LGBT Proud Campaign: The campaign includes posters, fact sheets, and radio ads. Orders are filled upon request. Additionally, the project created 8 Native It Gets Better videos, and appx. 30 educational LGBT sexual health pages on the We R Native website (www.wernative.org), reviewed by teens and staff from NNAAPC. Orders are filled upon request.
Tribal STD/HIV Policy Kit for Tribal Decision-makers: The Advocacy Kit is available on the IHS and NPAIHB website. Appx 250 hard copies and 300 jump drives with the kit have been distributed to date.

Mini Grants for Native LGBT-Two Spirit HIV Media Campaigns: Ten tribes/tribal organizations were funded to develop locally tailored HIV prevention, testing, and treatment campaigns targeting LGBTQ & two spirit AI/AN. PRT provided training and technical assistance to the sites throughout the year-long project. An aggregate report on the project is available on www.npaihb.org.
[image: image10.emf]
Native STAND Curricula: A culturally-appropriate, school-based healthy decision-making curriculum is available online: http://www.nativestand.com/

[image: image11.png]rvg

Students Together Against Negative Decisions

Website:
The We R Native website launched on September 28, 2012: www.weRnative.org

The mobile site launched on September 28, 2013
	From 5/1/14 to 5/29/2014:

	Page views
	7,084

	Sessions
	2,267

	Percentage of new visitors
	 78%

	Percentage of returning visitors
	 22%

	Average visit duration
	 2:20

	Pages per visit
	 3.12

· Over 330 health/wellness pages on the website were reviewed by AI/AN youth and topical experts from throughout the U.S. Over 200 interviews and short videos were developed for the website by AI/AN youth and topical experts from throughout the U.S.

· We continue to work with INDIG to refine and improve the website, sitemap and wireframe.

· Worked with KAT Communications to develop three We R Native TV ads that are now running on GoodHealth TV (www.goodhealthtv.com) two times per day for 1 year.

Text Messages: The service currently has 2,069 active subscribers.

Twitter: Followers = 958
YouTube: http://www.youtube.com/user/wernative#p/f

The project currently has 227 uploaded videos, has had 14,806 video views, over 17,787 minutes of videos watched, and has 107 subscribers.

[image: image12.emf]Facebook: http://www.facebook.com/pages/We-R-Native/247261648626123

By the end of the month, the page had 7,614 Likes.

Instagram: http://instagram.com/wernative
By the end of the month, the page had 82 followers.

Vine: https://vine.co/u/1045111794307649536
We R Native currently has 4 vine posts, and 7 followers.

We R Native Contests: The current contest focuses on: National Mental Health Month.
Surveillance and Research

It’s Your Game Adaptation: 15 participating tribal sites are implementing the Native IYG and Control lessons with 337 NW students.
VOICES Adaptation: Eight sites throughout the U.S. are currently implementing the intervention. To date, over 500 youth have received their arm of the intervention.

Native LGBT-Two Spirit HIV Pilot Projects: PRT staff are coordinating pilot projects to test three potential Tech-Based HIV Prevention Interventions for adaption and/or use in Indian Country:
· Prevention/Screening: One pilot project will test the effectiveness of text messaging to improve HIV knowledge, risk awareness, and STD/HIV screening practices among AI/AN youth 15-24, using the We R Native text messaging service. The formative research phase of the study is complete; the effectiveness research protocol has been approved by the PA IHS IRB. (Activities coordinated by David Stephens). Intervention activities began in January 2014 – over 460 youth consented to participate in the study, 360 are receiving SMS.

· Treatment Adherence: One pilot project will test the effectiveness of an App (iStayHealthy) to improve case management and treatment adherence for AI/AN PLWHA. GIMC is testing the acceptability and use of the App with their patients using iPads. The formative research phase of the study is complete; the effectiveness research protocol has been approved by the Cherokee Nation IRB and five HIV+ patients are testing the App. (Activities coordinated by Jessica Leston)

· Stigma Reduction: The final pilot project tested the effectiveness of a multimedia health campaign to reduce HIV-related stigma, homophobia, transphobia, and discrimination among Native LGBT2S. The project will be carried out by NativeOUT using their website [http://nativeout.com] and Facebook page [www.facebook.com/nativeout]. (Activities coordinated by Stephanie Craig Rushing)
Other Administrative Responsibilities

Publications

· Working on a Chapter in a Book: Indigenous People and Mobile Technologies

Reports/Grants

· EpiCenter Semi Annual Report

· HepC Grant Submitted

· SAMHSA Suicide GLS Grant Submitted

Comprehensive Cancer Tribal BRFSS
Birdie Wermy, Project Director

April

· Ongoing communication with Victoria and Julie with regard to project

· NPAIHB call with ITCA & TON on 4.10.14

· NPAIHB CC Tribal BRFSS call with CDC on 4.11.14

Kerri

· Tribe 2

· 270 interviews complete

· Birdie has started making phone calls in the morning

· Tribe 3

· 160 interviews completed

· Dis-enrollment affecting # of surveys; possibility of extending the project

· Tribe 4

· 197 interviews completed; no issues
Stepine & Jamie

· IRB resubmission on 4.09.14
· IRB reviewed & approved submission on 4.23.14
· Received calls regarding positions advertised in local newspaper

· Plan to have on site application fill-out in May

· Next planning meeting: 4.17

· Erika will work with AA’s on data entry, the database and Epi Info 7

· Interview manual in progress

Victoria & Birdie

· Will update group on requested information from CDC

May

· Ongoing communication with Victoria and Julie with regard to project

· NPAIHB CC Tribal BRFSS call with ITCA & TON on 5.09.14

· NPAIHB CC Tribal BRFSS call with CDC on 5.10.14

Kerri
· Tribe 2

· 303 interviews completed!

· Tribe 3

· 178 interviews completed

· 70 incorrect surveys

· Tribe 4

· 318 interviews completed

· Moving along with interviews; no issues

Stephine & Erica –
· Next planning meeting: 5.16

· Interview training manual approval

· May 20th-22nd: BRFSS Training Manual – canceled & rescheduled for June 3-5th

· Erica sent the BRFSS training manual to Birdie, Kerri & Victoria

· We will review and send in comments

· Conference call w/ Stephine & Erica on 5.09 to go over TON BRFSS

· Birdie & Monika moved questions, left comments on certain sections that were confusing & made it more user friendly and accurate to the state BRFSS; easier to read/understand

· Stephine received calls regarding positions advertised in local newspaper

· Plan to have on site application fill-out in May

· Will hire 13 interviewers and add 4 CHR’s to carry out BRFSS surveys; age range is 18-68 years of age

· May 27th: approximate date to begin BRFSS surveys – canceled & rescheduled for 2nd week of June
· Stephine has made District presentations & has been requested to make community presentations

· Conference call w/ Erica on 5.22

· As of 5.22 – TON has hired 13 interviewers; 6 are fluent in the O’odham language & 7 can translate/understand the language

· An additional 15 minutes will be added to the survey if conducted in the O’odham language – certain words aren’t words in the language

· Went over BRFSS power point presentation & questionnaire

· Survey may or may not be re-submitted to NPAIHB IRB depending on approval by TON E.D.

Birdie

· Birdie & Monika will be traveling to Arizona the week of June 2nd & will assist w/ the BRFSS training on June 4th beginning @ 9:30am (Sells, Az.)

Challenges/Opportunities/Milestones

April

· IRB reviewed & approved submission on 4.23.14!
· 13 more BRFSS surveys needed to complete Tribe 2!
May

· TON BRFSS interview training canceled & rescheduled for 6.04, BRFSS surveys will begin the 2nd week of June. Although this was rescheduled, this will give Monika & I the opportunity to be there in person and help assist with their training. We are familiar with their survey and are willing to give feedback on sections of the survey. We’re really hoping that they will understand how long and intense this survey is once we begin the training and perform mock interviews. To date, we are unaware if the questions were approved by their E.D. and if it has been re-submitted to our IRB.
· 303 BRFSS surveys completed for Tribe 2!
Upcoming

· CC Tribal BRFSS call w/ ITCA/TON & NPAIHB on 5.01.14 @ 12:30pm PST

· CC Tribal BRFSS call w/ CDC - 5.16.14 @ 9am PST

· NPAIHB QBM; Suquamish, WA. 4.22-4.24.14

Epicenter Biostatitician

Nancy Bennett

Conference Calls:

· MAD Narch ASI bi monthly calls

· Data analysis

Miscellaneous

Data analysis of ASI database for Pendleton and Ft Hall
· Analysis of data continues

· Voices:

· Began analysis on initial data

· Completed Database for survey input

· Risky Business

· Ran Adobe Connect for webinar

Reports:

· Draft report of THP report
Immunization and IRB
Thomas Weiser, Medical Epidemiologist

Clarice Charging, Immunization Coordinator
Meetings:

 Native Caring Conference, April 16-17, Seven Feathers Casino, Canyonville, OR

 RPMS Immunization training, May 1, 2014

 NTCCP meeting, May 6-7, 2014, Burns, OR

 2014 Emergency Preparedness Conference planning meeting, May 15, 2014

Portland Area (PA) Indian Health Service (IHS) Institutional Review Board (IRB):

PA IRB Meetings:

 PA IHS IRB committee meeting, April 6, 2014

 PA IHS IRB administration and OSU IRB meeting, April 29, 2014

 PA IHS IRB committee meeting, May 14, 2014

 PA IHS IRB administration meeting, May 28, 2014

During the period of January 1 – March 31, Portland Area IRBNet program has 97 registered

participants, received 2 new electronic submissions, processed 12 protocol revision approvals, 8 annual renewals, 5 publications and approved 3 Exempt status protocols.

Provided IT and IRB regulation assistance to Primary Investigators from:

1) Intertribal Council of Arizona

2) OSU

3) University of Colorado

Injury Prevention Program
Bridget Canniff, Project Director

Luella Azule, Project Coordinator

Conference Calls

· 4/7 TIPCAP conference call (Bridget and Luella)

· 4/8, 5/8, 5/14 Econometrica conference call (IHS Evaluator Ciara Zachary, Bridget, Luella)

· 4/8, 4/2, 5/6, 5/15,5/ 20 PHEP Conference Calls (Bridget, Luella)

· 4/10 CDC/NCIPC-EpiCenter quarterly Injury call (Bridget, Luella)

· 5/6 SNAP training planning call (Bridget, Ciara, Rob Morones/IHS, Luella)
 Meetings/Conferences:
· 4/3, 4/17, 5/23 IPP staff meetings (Bridget, Luella)

· 4/10 Year 5 Grant Planning meeting (Bridget, Luella and Celeste Davis)

· 4/10 IPP Year 5 application meeting (Bridget, Luella, Celeste Davis/IHS Project Officer)

· 4/27-29 Lifesavers road safety conference, Nashville, TN (Bridget, Luella)

· 4/30-5/1 IHS TIPCAP annual grantee meeting, Nashville, TN (Bridget, Luella, Celeste)

Core Activities - Luella Azule
April

· 4/29 Submitted TIPCAP Year 5 continuation application (Bridget, Luella, Tara)

· 4/10 Resend IPP Assessment survey to THD
· Recruited volunteer to assist with follow-up/data entry on Tribal Injury Policy/Program assessment in May/June

· Worked with Native CARS & IHS on adapting SNAP training (Safe Native American Passengers) from 12 hour full training to 4-6 hour abbreviated training, to be presented at SPIPA May 21.

May:

· SPIPA SNAP Training preparation: 5/20-21 Provided Condensed SNAP Child Passenger Seat Training (5 hours), 7 trainees SPIPA Shelton, WA
· Risky Business Training preparation: 5/28 Provided Child Passenger Seat Training during NPAIHB’s annual Risky Business Health Risks training (Bridget and Luella)

April and May 2014: Reviewed & forwarded 14 IP-related announcements to CPS techs, Tribal IP Contacts and/or IP Coalition Committee, and added relevant training materials to IP resources library. TIPCAP semi-annual progress report, NRN agenda, Community Readiness Handbook

Technical Assistance & IP Resources:
· TA contact with 2 tribes/tribal organizations, including planning upcoming Child Passenger Safety (CPS) training

· Update Contacts: IP resource contacts
Travel/Site Visits:

Tribe: Squaxin Island/SPIPA

Date of visit: May 20-21, 2014

Who performed visit: Luella

Purpose of visit: Provide adapted Safe Native American Passenger (SNAP) Training to 7 trainees
Maternal Child Health Projects:

Njeri Karanja, PTOTS PI
Jodi Lapidus, Native CARS PI

Tam Lutz, PTOTS Project Director/Jr Investigator

Nicole Smith, MCH Biostatistician
Candice Jimenez, Research Assistant

Hanna Blaney, Temporary Research Assistant

Brandy Bishop, PT Field Research Assistant

Native CARS Study

Project News & Activities

This quarter the Native CARS Study continued with the data cleaning, analysis and report writing phase of the intervention phase of the study including a panel presentation at a national conference, two presentations at one tribal site and one submitted publication. In addition the Native CARS Study continued the developmental work of the dissemination phase of the study, meeting with contractors, working with tribal sites content experts to draft, edit and finalize specific dissemination modules.

PTOTS Study

Project News & Activities

This quarter a PTOTS Infant feeding paper final edits were submitted to journal for publication
BOARD ACTIVITIES

Meetings - Conference Calls – Presentations – Trainings

· Meeting: NRN Board of Directors Conference Call Meetings, Apr - May

· Meeting: NRN Annual Research Conference Planning Meeting, Apr - May

Program Support or Technical Assistance

· Makah BRFSS technical support

· NRN Awards Committee follow-up and reporting

· NRN Conference Planning Task

· EpiCenter Semi-Annual report

· Addressed BRFSS related technical support requests

PTOTS

Meetings - Conference Calls – Presentations – Trainings

Program Support or Technical Assistance

· Prepared acknowledgement section for paper turned in
· Re-Submitted Journal article

CARS

Meetings - Conference Calls – Presentations – Trainings

· Site Coordinator Conference Calls – April 10, 24, May 8 and 30

· KAT Communications Meetings – Apr-May

· Individual Site Coordinator Meetings Apr-May

· Grand Ronde Site Visit for meeting with Education team

· Grand Ronde Site Visit for PSA Shoot

· Site Visit – Shoshone Bannock

· Presentation to Program Managers, Shoshone Bannock

· Presentation and Public Hearing, Shoshone Bannock

Program Support or Technical Assistance

· Updated Site Coordinator Contact Information

· Qualitative Analysis: Grand Ronde & Spokane Selective Coding

· Qualitative Analysis Writing

· Grand Ronde PSA Shoot

· Grand Ronde PSA Shoot Followup

· Intervention Measure Tables

· Constructed contracts

· Assistance on Lifesavers poster

· NRN/Lifesavers Conference Travel

· Module Development with community content experts

· Construct, Review & comment on IHS Provider article

· Edited Content Outline for Native CARS Atlas

· Constructed, reviewed and finalized Native CARS Presentation for Shoshone Bannock Public Hearing

· Create & print Colville poster for Lifesavers conference

· Lifesavers conference travel & poster session

· Made and worked on aggregate CARS data file

· Preliminary modeling of CARS 3 time point data

· Constructed, reviewed and finalized NRN presentation

· Edited Content Outline for Native CARS Atlas

· Drafted Klamath Growth Chart Poster

· Submitted article, presentation and poster to IRB

· Finalize IHS primary care article and submitted

Site Visits = 3

Grand Ronde

Meeting with Education Team

Tam

April 4

Grand Ronde

PSA Shoot

Candice/Hanna

April 11

Shoshone Bannock

Public Hearing and Program Managers presentation

Tam/Jodi

May 7-9, 2014

Travel

Lifesavers Conference, April 27 – 29

Nashville, TN
Medical Epidemiologist
Thomas Weiser, Epidemiologist (IHS)

Projects:

*IRB

*Immunizations Program-routine immunization monitoring, Adult Composite Immunization Measure Project, HPV Improvement Project

*NW IDEA (NDW validation, other linkage projects)

*Improvement Support Team (including One Key Question project to improve reproductive health assessments)

*EIS Supervision

Site Visit:

*EIS Conference, Atlanta GA, April 25-May 2, 2014

Opportunities:
 *Received new list of patient chart numbers for the chart review part of the Adult Composite Immunizations Project;

*Met with OKQ lead, Michelle Stranger-Hunter to brainstorm possibilities for getting things moving again. New summer intern (PM/FP Resident) could be instrumental in recruiting sites to participate in the baseline data collection (IRB-approved) and willingness to sign up to pilot OKQ.

*Continuing to plan for face-to-face meeting with IPC/QILN in mid-July.

*RPMS Immunization training had 10 attendees.

Meetings/Conference Calls:

Meetings: IPC-5/QILN Action Period calls

 Conference call with HHS, IHS to discuss Adult Immunization Composite

 Measure Validation

 National and Portland Area Immunization Coordinators Calls

 Portland Area IST Calls

 Portland Area Clinic Directors Meeting, May 21-22, 2014

 Portland Area Nursing Directors Meeting, May 21, 2014

Clinic Duty: May 5, 2014: Chemawa

 May 29-30, 2014: Chemawa

Monitoring the Abuse of Drugs (MAD) NARCH
Elizabeth Hawkins, Principal Investigator

Bridget Canniff, Project Director

Rennae Granados, Research Assistant – Umatilla

Erik Kakuska, Project Specialist
Nancy Bennett, Biostatistician
Milestones

· May 31 marked the official end of project operations at CTUIR/Yellowhawk, as well as our Research Assistant Rennae Granados’ last day with the project. Thank you, Rennae!

Challenges/Opportunities

· ASI database cleaning is underway. Analysis on the complete data set is ongoing.

· A MAD NARCH abstract has been accepted for presentation at the Native Research Network conference in Phoenix, Arizona on June 2, as part of a panel session on AI/AN substance abuse, along with Urban Indian Health Institute, Brown University, and Tulane University.

· A NIATx manuscript is in development, for future journal submission.
· Final presentations at the tribal sites will be scheduled for July or August.

Nak-nu-wit
Dr. Linda Frizzell, Director

· Site Visits
NARA, PSU (Training and Evaluation Subcontractors)
· Travel
Quarterly mtg. and Rural Health Conference Challenges/Opportunities (within the project)
· NPAIHB meeting
Quarterly Board Mtg.
· Other meetings (partners/external agencies) Information needed for SAMHSA reports:

NARA

Evaluation Activities:

April

· Individualized tracking sheets

· The Project Manager/Interviewer continues to maintain her tracking sheet.

· Family Interviewer is maintaining NOMs tracking sheet.

· Miscellaneous

· Staff continues to mail thank you letters to those who have completed their 24 month interview for the study.

· The evaluation team continues to work on data issues that appear on the Data Issues Report.
· Staff continues to assist the team in creating and mailing out the Family Progress Reports for those families who have completed their 24 month interviews.

· Staff continues to communicate and coordinate with NARA Care Coordinators about participant enrollment status and to collect NOMs data on service provision.

· Staff submitted the Scholarship Application for the youth presenter. PSU and NARA will split costs for youth’s hotel; PSU will cover the youths airfare and all meals.

· Sharice is contacting families to conduct NOMs follow-up interviews.

· Meetings/Trainings/Presentations
· The evaluation team continues to have weekly team meetings.

· Staff meets weekly to discuss the project.

· Staff meets weekly to provide additional training and discuss any case updates.

· Staff attended the Photovoice Project: E-Team and Training Committee Meeting on April 16th, 2014. The team discussed the training outline and next steps.

· Staff is scheduling a meeting for May with Susie Barrios to discuss the Photovoice Project.
· Staff and Dr. Frizzell participated on a scheduled a call with Gary Macbeth, to discuss the presentation for Georgetown Training Institutes on April 30th, 2014.

· Case Counts and Status Updates
· The evaluation team received 4 new cases this month.

· The family interviewer continues to schedule baseline and follow-up interviews.

Case Updates

Total Cases Received: 129

Sibling in Evaluation: 20

Family Declined to Participate: 8

Family Did Not Respond to Contact: 16

Family Never Received Services: 13

Refused to participate any longer: 1

Family moved: 3

Unable to Participate: 3

Family in Crisis: 3

In Progress: 6

Families Enrolled in Evaluation: 56

The Proposed Training Outline consists of the following:

· Training 1

· Introduction to PhotoVoice- 1 hour

· Basic Camera Instruction and Into to Camera Technique- 2 hours

· Trail Shoot- 2 hours

· Debrief - 1 hour

· Training 2

· Lab Time- 3 hours

· Training 3

· Lab Time- 2 hours

· Training 4

· Final Presentation and Reflection- 1.5 hours

Specific details were provided and discussed about the training outline and ideas concerning the name of these trainings. The youth participants gave great insight on how significant the name of this training is and how to market to youth in order to gain their participation in all training sessions. Teyha suggested that the name of the training should be called “Photo Session”, and that the words “workshop” and “training” should be left out completely.

The training will include working with the youth one on one to create a personal narrative and coordinate this with editing and production. It was also pointed out that some youth might want to work on their narrative on their own, in which the youth will check out the camera to take home. Different ideas circulated regarding the policy around youth taking the cameras home.

This training will take place at either Portland State University or NARA if staff are available to host the Photo Voice Group in the computer lab. Each youth will be provided bus tickets or cab vouchers to cover transportation costs.

The incentive for the project will be a $20 gift card from a store where the participants will be able to get pictures printed in the future. They will also receive a print of the photograph that is used for the project. It is possible, through the Nak-Nu-Wit Training part of this committee that the participants will be able to keep the camera they use. However, this will not be an incentive provided by the evaluators.

There were a few suggestions about the forum for sharing the information: the Spirit of Giving Conference August 11 – 13, the NARA Boo Bash at the end of October, and the Nak-Nu-Wit blog (perhaps, a page for the Photovoice Project could be started). It was suggested that there also be a special event for community members and participants family to come and see the Photo Voice Project.

Progress Report on Donations

Annabelle shared with the group that she has the description of the project to give to donors when contacting for donations.

They are leaning toward using Canon or Sony cameras. They have looked into cameras available at Best Buy. They thought that even if they couldn’t get the cameras donated, they could get other donations such as memory cards and camera bags. Annabelle said she would ask her husband to contact Best Buy to inquire about donations.

Pro Photo Supply might be willing to be a sponsor of the Photovoice Project. This would entail printing all the photos for the project as long as their participation is acknowledged.

Volunteers

Discussion was held about volunteers undergoing a criminal background check, and NARA and PSU’s policy around volunteers working with youth.

May

· Individualized tracking sheets

· The Project Manager/Interviewer continues to maintain her tracking sheet.

· Family Interviewer is maintaining NOMs tracking sheet.

· Miscellaneous

· Annabelle continues to mail thank you letters to those who have completed their 24 month interview for the study.

· The evaluation team continues to work on data issues that appear on the Data Issues Report.
· Danae continues to assist the team in creating and mailing out the Family Progress Reports for those families who have completed their 24 month interviews.

· Annabelle and Sharice continue to communicate and coordinate with NARA care coordinators about participant enrollment status and to collect NOMs data on service provision.

· The evaluation team spoke with Amber to discuss the youth’s travel costs and agenda for the Georgetown Training Institutes. NARA has agreed to cover the meals/per diem expenses and PSU will cover the hotel for the youth.

· Annabelle and Eleanor are trying to schedule a time to meet with the youth traveling to the Georgetown Training Institutes to discuss the presentation and the youth’s travel information.

· Sharice is contacting families to conduct NOMs follow-up interviews.

· Meetings/Trainings/Presentations
· The evaluation team continues to have weekly team meetings.

· Staff meet weekly to discuss the project.

· Staff weekly to provide additional training and discuss any case updates.

· Staff meet with weekly to discuss any updates and progress on the newsletter.
· Staff met on May 21st, 2014 with Susie Barrios to discuss the evaluations involvement on the Photovoice Project. The evaluation team will no longer be participating in the Photovoice project for data collection purposes due to the timing of the project, but instead to assist in other ways as needed for training purposes.

· Annabelle and Sharice attended the Photovoice Project: E-Team and Training Committee Meeting on May 21st, 2014. The team discussed the evaluations involvement, the training outline, and next steps.

· Eleanor and Annabelle met with Linda on May 28th, 2014 to discuss the project.
· Case Counts and Status Updates
· The evaluation team received 0 new cases this month.

· The family interviewer continues to schedule baseline and follow-up interviews.

Progress Report on Donations

There is room in the budget to buy the cameras for the participants; however that is if there are no cameras donated. They are leaning toward using Canon or Sony cameras. They have looked into cameras available at Best Buy. They thought that even if they couldn’t get the cameras donated, they could get other donations such as memory cards and camera bags. Annabelle said she would ask her husband to contact Best Buy to inquire about donations.

Pro Photo Supply might be willing to be a sponsor of the Photovoice Project. This would entail printing all the photos for the project as long as their participation is acknowledged.

Volunteers

Discussion was held about volunteers wearing specific clothing to represent that they are volunteering at the first training so youth are able to recognize them out of the crowd as well as community members.

PSU Training Activities

April

Program Support and Training Development

PSU provides on-going support for program development. Staff are active participants and consultants in Nak-Nu-Wit workgroups, meet as needed with the Nak-Nu-Wit Administration, and meet regularly with the Clinical Supervisor. PSU staff also meet with PSU program evaluators and Northwest Portland Area Indian Health Board Nak-Nu-Wit Project Director Dr. Linda Frizzell, to address grant requirements.

PSU staff are working with Nak-Nu-Wit Program leadership and staff towards the goals of sustainability and dissemination of information. There are currently three projects identified towards this effort: 1) Developing Web-based presentations on culturally specific information and skills 2) PhotoVoice project combining training and evaluation to highlight the experiences of youth who have benefited from the Nak-Nu-Wit project 3) A one-day mental health conference highlighting the culture-based approaches of NARA Nak-Nu-Wit and other culturally based mental health programs in the Portland Metro Area.

The PhotoVoice project committee is a combined committee of community, Nak-Nu-Wit youth leaders and staff, and Portland State training (CCF) and evaluation (RRI) staff. This committee has combined both the training committee and the evaluation committee with the goal of creating a PhotoVoice media work. This project will train and support ten youth who have been served by the Nak-Nu-Wit project. Youth will learn basic photography skills, how to edit their photos, and create narratives that help answer the question “What does hope mean in my Native American Community”.

Promotion of Professional Pathways
In addition to providing staff development and community training and support for the Nak-Nu-Wit System of Care grant, the Center for Improvement of Child and Family Services has a commitment to partner with others to create pathways to professional education for NARA staff and other community members with cultural expertise. PSU has brought together PSU educators, Native education and human service organization representatives, and interested community members to discuss ideas and work on strategies towards this goal.

PSU Center staff has continued to meet with other Native educators to explore processes and programming that support recruitment and support of AI/AN students. This group, called “Native Ways”, convenes people from across campus and within Social Work involved in the educational success of AI/AN students. The purpose is to build pathways to higher education, and specifically social work education, for Native people who are interested in careers in human services. The goal is that anytime a Native organization has an opening, there will be multiple applicants with the professional skills and cultural capital to fill the position. This group is partnering with the Center for Native Education on campus and the Native American Student Center.

PSU Center staff are working with the School of Social Work to explore ways to continue to offer coursework focusing on cultural competence and best practices for Wraparound and other child and family team models, as well as other culturally specific social work practices with AI/AN populations.

Two Native Ways PSU Center staff are currently advising curriculum development for a new Children, Youth and Families concentration in the Masters of Social Work program. This concentration will focus on culturally responsive social work practices in human services within a Systems of Care perspective.

· Weekly 2 hr. meetings on-going with School of Social Work MSW Program Director and educators.

May

Program Support and Training Development

PSU provides on-going support for program development. PSU staff are active participants and consultants in Nak-Nu-Wit workgroups, meet as needed with the Nak-Nu-Wit Administration, and meet regularly with the Clinical Supervisor. PSU staff also meet with PSU program evaluators and Northwest Portland Area Indian Health Board Nak Nu Wit Project Director Dr. Linda Frizzell, to address grant requirements.

PSU staff are working with Nak-Nu-Wit Program leadership and staff towards the goals of sustainability and dissemination of information. There are currently three projects identified towards this effort: 1) Developing Web-based presentations on culturally specific information and skills 2) PhotoVoice project combining training and evaluation to highlight the experiences of youth who have benefited from the Nak-Nu-Wit project 3) A one-day mental health conference highlighting the culture-based approaches of Nak-Nu-Wit and other culturally based mental health programs in the Portland Metro Area.

The PhotoVoice project committee is a combined committee of community, Nak-Nu-Wit youth leaders and staff, and Portland State training (CCF) and evaluation (RRI) staff. This committee has combined both the training committee and the evaluation committee with the goal of creating a Photo Voice media work. This project will train and support ten youth who have been served by the Nak-Nu-Wit project. Youth will learn basic photography skills, how to edit their photos, and create narratives that help answer the question “What does hope mean in my Native American Community”.

Promotion of Professional Pathways
In addition to providing staff development and community training and support for the Nak-Nu-Wit System of Care grant, the Center for Improvement of Child and Family Services has a commitment to partner with others to create pathways to professional education for NARA staff and other community members with cultural expertise. PSU has brought together PSU educators, Native education and human service organization representatives, and interested community members to discuss ideas and work on strategies towards this goal.

PSU Center staff has continued to meet with other Native educators to explore processes and programming that support recruitment and support of Native American students. This group, called “Native Ways”, convenes people from across campus and within Social Work involved in the educational success of American Indian and Alaska Native students. The purpose is to build pathways to higher education, and specifically social work education, for Native people who are interested in careers in human services. The goal is that anytime a Native organization has an opening, there will be multiple applicants with the professional skills and cultural capital to fill the position. This group is partnering with the Center for Native Education on campus and the Native American Student Center.

· 5/6/14
Native Ways Meeting (8 hrs - 4 PSU faculty)

PSU Center staff are working with the School of Social Work to explore ways to continue to offer coursework focusing on cultural competence and best practices for Wraparound and other child and family team models, as well as other culturally specific social work practices with Alaskan Native and American Indian populations.

Two Native Ways PSU Center staff are currently advising curriculum development for a new Children, Youth and Families concentration in the Masters of Social Work program. This concentration will focus on culturally responsive social work practices in human services within a Systems of Care perspective.

· Weekly meetings of School of Social Work MSW Program Director and Faculty (20 hrs with 6 participants total)

Northwest Native American Research Center for Health (NARCH)
Tom Becker, PI
Victoria Warren-Mears, Director

Tom Weiser, Medical Epidemiologist

Tanya Firemoon

Tasha Zaback

This report covers activities related to NARCH 6 and 7.

The Summer Research Training Institute planning is now occurring, and we are awaiting the arrival of 90 tribal guests from around the country. Our last effort was the 10th such effort sponsored by the Board, with input from OHSU faculty and staff, as well as a host of consultants…so the upcoming event will be our 11th anniversary offering. We were successful in filling up our course instructors in just a few weeks prior to this reporting period—Ms. Zaback did a masterful job at getting the advertisements around the country. As earlier reported, we have planned a new course this year, in maternal child health, under the guidance of Jessica Macinkevage, PhD. We hosted another out of phase course this past February, followed by a conference in March on contemporary NW Indian health. We had very good attendance at that conference, and several Board delegates attended. Evaluations were consistently positive. Most of April and May were spent on planning for the ongoing Summer Institute training program at the Board.

Also under NARCH funding, we recruited additional fellows and hope to a support a larger group of Board-based scholars who will receive small scholarships to help advance their careers in Indian health. Our scholarship program continues to graduate new researchers, and seems to be successful overall. We expect 7 American Indian graduates this year. We have added two new fellows who will receive partial scholarships, and two new fellows who will receive full scholarships under the NARCH program. Ms. Firemoon has been extremely helpful in watching over this part of the NARCH, and her efforts to help the summer program have also been very valuable.

The 7th funding cycle for NARCH has been awarded and is progressing as we expected. This grant has substantial overlap with the NARCH 6 program with the emphasis on training.

In May, we were notified that we must prepare a NARCH 6 no cost extension request to Indian Health Service, due at end of July. We have much of that document already prepared.

Northwest Tribal Cancer Control Project

Kerri Lopez, Director

Eric Vinson, Project Specialist

Meetings/Conferences

Staff meeting (2)

Grant and Budget meeting

Data Committee Meeting (2)

Oregon Partnership for Cancer Control meeting

DHAT meeting

Risky business planning meeting

Oregon Partnership for Cancer Control meeting

Nutrition Council of Oregon

Siletz Tribal TPEP meeting – meeting with all nine Oregon Tribal Tobacco Programs

Special projects
May 6&7 Northwest Tribal Cancer Coalition Training for Digital Stories

17 participants from 7 Tribes

May Clinicians cancer update

29 Participants from 17 Tribes, 2 Urban Programs, IHS PAO, and Oregon Health Authority

Tobacco Industry workshop

E cigarettes – movie – youth

Warm Springs – Prevention conference

Presentation on tribal policy and e-cigarettes

Knight Cancer Institute Cancer Prevention Workgroup presentation

Project overview – research – community data- brfss-future collaborations

Risky Business Training Presentation – Liver & Pancreatic Cancer

8 participants 7 tribes (one out of area) (5 on Adobe)

AIMS – Fred Hutchinson – NTCCP meeting on Preliminary data analysis for AIMS project

Work on data fields – interview numbers

Reschedule from June 23rd to July 8th meeting

Logistics for tribal members attending meeting

Oregon Tribal Tobacco – meeting with OHA about contract continuation

Development of scope of work

BRFSS progress

BRFSS Klamath

307 interviews complete – data entry in progress

Nooksack ––

178 interviews complete

Awaiting final contract for billing

Makah –

318 completed interviews

Data entry preparation

NARCH funds to continue employment Makah tribal member for data analysis
Cancer Plan implementation funds

Received application from 3 additional tribes for

Total of 20 tribes

Conference call with program evaluator – evaluation and media plan

Development of NTCCP coalition

Satisfaction survey

CDC MIS Cancer Evaluation Plan uploaded

Cancer Survivorship Research conference logistics and first call

Cancer Survival Analysis - waiting on Washington IRB protocol

Introductory information on AI/AN Cancer issues to new Oregon Komen staff

211 Information to National CHR program

Cancer Survivorship Research conference scholarship received

Cancer Survival Analysis - waiting on Washington IRB protocol

Oregon Evaluation of CHW curriculum – possibly review CHR curriculum

NPAIHB Hospital Discharge factsheet modification for IDEA-NW

Health Education information to Project Red Talon for Yakama Youth

Colorado information on grants application training for use in future tribal training

Grant Application, NPAIHB resolution assistance for NPAIHB develop manager

Hoh Domestic Violence Program contact to NPAIHB Program

HPV Information from Multnomah County program

Technical assistance via telephone/email

· Mini grants email and call follow-up
· Call to 40 tribes – coalition and clinical update
· Mini grants email and call follow-up
· WSU Spokane recruitment and summer camp – Kootenai, Coeur d’Alene
· Nisqually patient connection with cancer center
· Cow Creek – Information on community garden resources
· Kalispell – Colposcopy training information
Conference calls

· Tribal comp cancer directors

· Introduction of new Project officer _ Anne Majors

· BRFSS call

· International Cancer Education Conference Planning Committee Call (2)

· American Association for Cancer Education Board conference call

· Cancer Survivorship Research Conference preparatory call- CDC workgroup

· MPOWER in tribal communities

· American Association for Cancer Education Board conference call

· George Washington University (GW) Cancer Institute Steering Committee call

· AIMS Qualitative Data Presentation Call

Northwest Tribal Dental Support Center
Joe Finkbonner, Executive Director

Ticey Casey, Project Manager

Bonnie Bruerd, Prevention Consultant

Bruce Johnson, Clinical Consultant

Kathy Phipps, Epidemiology Consultant

The Northwest Tribal Dental Support Center (NTDSC) continued providing services as specified in the contract and we are currently in our 14th year of operation. Major activities during this quarter included 3 site visits, our third noon webinar to provide continuing dental education to Portland Area dental staff, preparation for our annual dental meeting July 9-10, 2014, and collaboration with the Washington Dental Services Foundation on a new program called "Baby Teeth Matter".

Provide clinical and preventive program support.
· NTDSC consultants completed both clinical and prevention site visits, including reports, at 3 Portland Area dental programs this quarter (Tulalip, Swinomish, Nooksack). NTDSC has exceeded this objective yearly during this grant cycle.

· We developed a format to assist programs in developing a formal Quality Improvement Project. Dr. Johnson and Dr. Bruerd are implementing this exercise with excellent results during site visits this year.

· NTDSC staff and consultants have been working in collaboration with WA Dental Services Foundation (Delta Dental) to meet some identified mutual objectives. Seven dental programs are participating in the "Baby Teeth Matter" program that is aimed at increasing dental access for 0-5 year olds and reducing the number of children referred for dental work under general anesthesia. This program will include data collection, face to face and webinar meetings, and program evaluation after an 18 month period. We had a webinar with Dr. Carolyn Brown on April 23 and a coaching call on June 4th. Data from the first quarter show a vast increase in dental access for 0-5 year olds at the 7 dental programs participating in this project.

· Portland Area met the dental access GPRA objective this past year and established baseline data for topical fluoride and sealants.

· NTDSC provides technical assistance to all Portland Area dental programs as appropriate.

Implement an Area-wide surveillance system to track oral health status

· NTDSC recruited dental programs to participate in the Teen BSS Survey this fall. We have not received any survey results yet. We are currently making a push to gather BSS data on 0-5 year olds this coming fall. Examiner training will be provided at the Portland Area Dental Meeting in July 2014.

Provide continuing dental education opportunities

· The third Area-wide CDE webinar was on June 18th, "Making Baby Teeth Matter to Your Dental Staff and Your Patients ", presented by Dr. Carolyn Brown (Director, San Francisco Native American Health Center) . These noon webinars are well attended and appreciated.

· Dental staff completed the “Update on Prevention” course for 2 CDEs during site visits.

· NTDSC has decided to replace the Prevention Coordinators' meeting with a Portland Area Dental Meeting July 9-10 to be more inclusive of all of the dental staff in the Portland Area. This meeting will be followed by 1/2 day meetings of the Area Dental Chiefs and Baby Teeth Matter Program.
Work with IHS Headquarters and other Dental Support Centers towards meeting national HP/DP objectives.

· NTDSC Prevention Consultant serves as the Portland Area dental representative on the national HP/DP Committee.

· NTDSC Prevention Consultant serves as Co-Chair of the national Early Childhood Caries Collaborative.

· NTDSC consultants participate in email correspondence, national conference calls, and respond to all requests for input on national issues.
Northwest Tribal Registry Project-Improving Data and Enhancing Access (IDEA)

Victoria Warren-Mears, P.I.
Sujata Joshi, Project Director

Kristyn Bigback, Project Support Specialist/Biostatistician
Jenine Dankovchik, Biostatistician
Project news and activities

We completed the first in a series of fact sheets on hospitalizations among AI/AN in Oregon and Washington. Hospital discharge data are an important source of information on health care access, quality, and utilization. The fact sheets describe demographic characteristics and leading causes for admission for AI/AN who were admitted to hospitals in OR and WA. The fact sheets are available on our website (http://www.npaihb.org/epicenter/project/reports).

Kevin Redhawk Bitsie (Navajo) completed his internship with IDEA-NW in April. For his internship, he evaluated the effect of record linkage on cancer incidence rates using data from the Cancer Data Registry of Idaho. Kevin graduated with a MPH in Epidemiology from the University of Florida in May. Kevin will be rejoining the Board as a NARCH Fellow this summer.

Ashley Hoover joined IDEA-NW in May as a Maternal and Child Health intern under the HRSA MCH Graduate Student Epidemiology Program. Ashley will be assisting in cleaning and analyzing birth certificate data.

Current status of data linkage, analysis, and partnership activities

· Tribal Health Profiles

· Continued revisions on Washington State Profile

· Updated cancer indicators (incidence/mortality)

· Worked on trends, geographic distributions, and GPRA measures by state

· Trauma
· Finalized and submitted trauma manuscript to the Journal of Trauma and Acute Care Surgery
· Completed analysis/write-up and submitted manuscript on effects of misclassification on Washington trauma injuries (for IHS Provider)
· Hospital Discharge (OR and WA)

· Completed first round of OR and WA hospital discharge data fact sheets

· Finalized and submitted hospital discharge manuscript to Health Services Research
· Cancer Registry Data

· Completed cleaning and processing data to create three-state dataset for analysis, completed data dictionary and “Read Me” documents
· Idaho births and deaths (2011-2012)

· Completed post-linkage misclassification analysis/write-ups for births and deaths datasets
· Began cleaning and coding data to merge with 2006-2010 dataset

· Data requests/Technical assistance

· Provided data/findings from literature search on obesity-related cancer risks to Jennifer Stephens (Health Program Coordinator, Coquille Tribe) for grant application

· Provided Census data to Jessica L./Stephanie C. for grant application

· Provided demographic/health outcome data to Project Red Talon for suicide prevention grant

· Provided hepatitis-related data (cancer registry, hospitalizations, deaths) for Oregon Public Health Division for a Hepatitis State Profile

· Institutional Review Board (IRB) applications and approvals
· Obtained IRB approval for Washington Trauma manuscript

· Received IHS approval (signed Data Exchange Agreement) for annual data pull to update the Northwest Tribal Registry

· Completed Washington State IRB continuation application for linkages with Washington CHARS/Death certificates

· Collaborations with other programs and other activities

· Completed evaluation tools for internships, continued developing health data literacy training (outline, existing resources, etc.)

· Worked with Kevin Bitsie on data analysis, poster presentation, and final paper for MPH Capstone project (pre/post-linkage comparison of cancer incidence rates)

· Completed assignments and attended webinars/in-person trainings for MCH Epidemiology Course

· Provided logistical assistance for the Risky Business training on May 28-29

· Grant Reporting

· Completed OMH Year 2 Q2 Progress Report and Year 3 Continuation Application

· Provided updates for EpiCenter Semi-Annual Report

Data dissemination

· Disseminated hospital discharge fact sheets at April QBM

· Presented poster on Idaho cancer registry pre/post-linkage results at University of Florida MPH symposium (Kevin B.)

· Submitted hospital discharge and Washington trauma manuscripts to journals for consideration

· Presented information on health data literacy and interpreting health statistics during NPAIHB’s Risky Business training on 5/28 and 5/29
· Life tables manuscript was conditionally accepted to Public Health Reports
Meetings, Trainings, and Conferences

· CMS meeting re: 1115 Waivers, Baltimore, MD

5/7-8

· MCH Epidemiology Course, Chicago, IL

5/19-23

Other Meetings, Calls and Trainings

· HHS/OMH grantee call

5/13

· SAS Trainings: “Essentials” and sections of

5/14-21

“Manipulation Techniques” (AH)

· Advancing Tribal Public Health Through Law Webinar

5/29

Western Tribal Diabetes Project

Kerri Lopez, Director

Don Head, Project Specialist

Erik Kakuska, Project Specialist

Site Visits

· Cow Creek

· Meet new diabetes staff

· Siletz

· Suquamish site visit

· Port Gamble site visit

Special projects
· Native Fitness X1

· Registration - Set up new database -
· Billing system in place
· Continue to advertise – outreach
· Marketing push for Native Fitness XI via email/facebook
· 80 registered

· Equipment for trainers

· Meet and greet new hotel contact

· 50 calls and emails – follow up and confirmation

· Ordered incentives – N-7 items – staff tshirt

· Mailing to past participant programs: 130 Tribes Nation-wide; 43Tribes in NW
· Marketing push for Native Fitness XI via email/
· Adc’s sent out to all SDPI programs
· Registrations starting to pick up

· Working on timeline

· Complete of Epicenter booklet

· Project activities and training

· Risky Business
· Chair aerobics - developed adobe presentation physical activity
· Diabetes presentation – healthy lifestyle curriculum and diabetes 101
· Attended the “2013 Community Contributions” in Lummi, Washington
· SDPI – submitted 2014-15 continuation grant application

· OHSU – Trish – diabetes research project

· Completion of diabetes of America charity – Washington and Oregon state campaign

· Updated Shortcut & Reference Manual

· Worked with Portland Area last audit issues – draft data

· Website

· post our updated flier to the website

· Added our training to the Health News & Notes training page

· Created Survey Monkey questionnaire regarding the use of DST
· Geographical Information System training
· DMS computer time – training in computer lab
Technical Assistance

· California Area Office - emailed manual

· Chehalis health: taxonomies for CPTS

· Jamestown - Audit assistance

· John Hopkins - NF XI registration questions

· Kickapoo Nation: DMS Training information

· Muckleshoot - Audit assistance
· Muckleshoot: Audit data submission – (national)

· Native Fitness XI – TA – Coquille,Salt River Pima Maricopa Indian Health, Southern Indian Health Council, Ponca Tribe of Nebraska, Seminole Nation of Oklahoma, Western Oregon Unit IHS , Nooksack Tribe, Phoenix Area IHS , Jamestown, Trenton Indian Service Area, South Dakota Urban Indian Health, Chapa-de Indian Health, Turtle Mountain Band of Chippewa Indians

· Nooksack - emailed about CHR training

· Quinault - Audit assistance

· Sells Service Unit –General Assistance

· Shoshone Bannock: TA to find estimated GFR and QMan search

· Umatilla -DMS assistance

· Wellpinit - DM Audit, IHS Web Audit

· Yakama - referred to RPMS error reports

· Health status report, DM Training information and NF sent to new NW diabetes coordinators: Colville, Cow Creek, Niimipuu, Chehalis, Grand Ronde, Kalispel, Jamestown S’Kallum, Skokomish, CTLUSI, Siletz

· Confirmation training email sent to dms attendees

· IHS – problem solving (DIRM)

Conference calls

· Let’s move it

· SDPI grant guidelines

· Healthy babies – healthy life

· TLDC – regional planning

NPAIHB Information Technology Department

Report for April/May 2014

Overview

The Northwest Portland Area Indian Health Board has a high level of office automation and extensive information services. The staff uses desktop computers, laptops, PDAs and office equipment that require periodic maintenance. This is in addition to 11 servers and other electronic equipment housed in a secure and temperature-controlled server room. The Board also has a 24 station training room using Dell PCs and Microsoft Terminal Server technology. The purchase of technical equipment, configuration, and maintenance is handled by the department director and the network administrator. The Meaningful Use Project is now a part of the IT Department and its activities will be part of this report.
Strategic Priorities by Functional Area

Meetings/Trainings/Conferences Attended:

· Attended April 2104 all staff meeting

· Project Director April meeting

· PIC meeting

· Management Team meeting

· Attended May 2104 all staff meeting

· Project Directors May meeting

· Quarterly Safety Committee Meeting

· NIHB All Sub-recipient Monthly conference calls

· NIHB – NPAIHB bi-weekly status update calls

· National MU Team meetings (every 2 weeks)

· National Pharmacy Council monthly meeting

· E-Prescribing monthly status calls

· ONC Meaningful Use CoP calls (every 2 weeks)

· Pharmacy PSG monthly meetings

· Area CAC conference calls weekly

· Annual Face to Face Pharmacy PSG meeting

Conferences and Trainings Supported/Provided:

· April Quarterly Board Meeting in Suquamish

· Native VOICES Webinar Training

· ARC GIS Training

· RPMS / Immunization class

· IHS RPMS Pharmacy Informatics

· RPMS - PCC Data Entry training

· Risky Business training

· E-prescribing Drug File Optimization Course

Technical Assistance Highlights:

· Alpha Testing 2014 certified EHR at Warm Springs

· Live Beta Testing of 2014 certified EHR – pharmacy package and workflow changes – working on how to mitigate and fix in future patches

· Lower Elwha – assistance with erx and workflow processes

· Muckleshoot – E-prescribing drug file optimization work in preparation for go live

· Muckleshoot – Drug file review and one on one training for optimization

· Siletz – individual trainings on TIU notes and templates

· Pharmacy Informatics Training Course preparation

· Pharmacy PSG Face to Face meeting preparation and after meeting wrap up

· Development of RPMS Pharmacy Best Practices

· Skokomish – State audit on patient volume, assist site with gathering information

· Assist National eRX team with drug file review, training

· Western Oregon Service Unit – eRX training

· Neah Bay – Helpdesk ticket assistance/trouble shooting for pharmacy problem

· Cow Creek – MU update call

· Monthly meetings with Tulalip on drug file maintenance

· ASHP Pharmacy Residency Informatics rotation precepting

· Lake Roosevelt - MU update call

· MU hardship exemption communication

· CMS Proposed Rule for MU in 2014 comments, communication, interpretation

· Upgraded office security system with new software and hardware

· Arranged workspace and equipment for multiple Interns and temps

· Assisted with new fire alarm office installation/testing

· Opened new Comcast account and installed large screen mobile television

· Ordered and configured multiple laptops for staff

· Large amount of NPAIHB website updates and job postings for tribes

[image: image1.wmf][image: image2.png]

[image: image3.png]

[image: image4.png]

Northwest Portland Area Indian Health Board

