G:\FinalSiteReports\DC\Products\demonstration_project\D-NCAC_collaborative_news_issues_1-7.doc
1/7

 [image: image1.jpg]c,ov\l

"HELPING PEOPLE BREATHE FREELY"

 [image: image2.wmf]
Team News & Information from the

DC Asthma Coalition (DCAC)

Collaborative Intervention Demonstration Project
Volume 1 Issue 1

January 2, 2004
	And they ‘re off!

The first three teams of the Collaborative Intervention Demonstration Project are up and running. The Marshall Heights and Columbia Heights teams have held three of their twelve scheduled sessions thus far. The Congress Heights team kicked off their first session on December 17. The teams meet for two three-hour sessions each month.

This is the first edition of Collaborative News. It will report team news, team member activities, coming events, asthma news and resources. Watch this space for upcoming team member profiles.
	Meet the Facilitator

Jackie Henry, the facilitator for Team 1, is the Executive Director of the Washington, DC Healthy Families Thriving Communities (HFTC) Collaborative Council, which provides coordination, funding, technical assistance and advocacy for the seven HFTC Collaboratives in neighborhoods throughout the District. She has been a part of the Community Services Network (CSN) team from inception and has led CSN process re-engineering engagements in sites around the country.

	Experts Called Upon to Develop Environmental Protocols

On December 8, DCAC hosted a meeting of experts in home environmental assessments and remediation. The purpose was to have them help develop detailed environmental protocols for how to do a home visit with a resident and for how to deal with each anticipated problem, such as moisture, dust, rodents, cockroaches, and pets.

	Asthma in California

The 2001 California Health Interview Survey -- finds that more than 330,000 Californians visit emergency rooms at least once a year because of asthma symptoms. Children and adults from very low-income families are twice as likely to depend on emergency rooms for asthma treatment as those from more affluent families. See the full report at www.healthpolicy.ucla.edu
	Asthma in DC

The DC Department of Health Maternal & Family Health Administration recently presented its Strategic Asthma Plan at its Asthma Forum: “Addressing Asthma from a Public Health Perspective.” Results from a needs assessment indicated asthma action plans are not consistently provided in DC.
	For the Calendar

March 10-13 Allies Against Asthma Annual Meeting, Tampa FL

April 14-16 CDC National Asthma Conference, Atlanta GA

Collaborative Teams Sessions Dates 2003--2004

	Team

 1

 2

 3

	

Marshall Heights
 Columbia Heights
 Congress Heights

	Session 1
November 18
 November 19
 December 17

	Session 2
December 02
 December 04
 January 14

	Session 3
December 16
 December 18
 January 28

	Session 4
January 06
 January 08

 February 11

	Session 5
January 20
 January 22

 February 25

	Session 6
February 03
 February 05

 March 10

	Session 7
February 17
 February 19

 March 24

	Session 8
March 02

 March 04

 April 7

	Session 9
March 16

 March 18

 April 21

	Session 10 March 30 April 01

 May 05

	Session 11 April 13

 April 15

 May 19

	Session 12 April 27

 April 29

 June 02

 [image: image3.jpg]c,ov\l

"HELPING PEOPLE BREATHE FREELY"

 [image: image4.wmf]
Team News & Information from the

DC Asthma Coalition (DCAC)

Collaborative Intervention Demonstration Project
Volume 1 Issue 2

January 16, 2004
	Team Member Profile

Unity Health Care serves individuals and families in all eight Wards of the District of Columbia through its network of medical and social services that reach homeless and residents. Nearly 56,000 residents — working men and women, uninsured, immigrants, and homeless — benefited from Unity Health Care services in 2002. Virtually all of Unity Health Care's patients live at or below the federal poverty level. Working on a sliding fee scale, Unity Health Care provides each patient with a primary care provider who offers referrals to specialists when needed. On Unity Health Care staff are physicians, nurses, medical and dental assistants, pharmacists, clinic administrators, patient services support providers, social workers, and administrative, human resources, and finance professionals. By working with a range of health care providers throughout the city. Unity Health Care is able to gain patients access to high- quality, comprehensive care. For more information contact Aysha Corbett, MD at acorbett@unityheatlhcare.org

	Meet the Facilitator

Marian Urquilla, the facilitator for Team 2, is currently the Executive Director of the Columbia Heights/Shaw Family Support Collaborative, a network of service agencies and other neighborhood organizations working to support families in northwest Washington, DC. Marian has served as staff and consultant to a wide range of organizations, including the Association for Community Based Education, Stand for Children and the NGO Forum on Women. She is an experienced trainer in cross-cultural communication and community-based leadership development. She has been a University of Maryland Fellow, a Mellon Fellow in the Humanities, and a Rockefeller Foundation Next Generation Leadership Fellow.

	How Asthma-Friendly Is Your Child-Care Setting?
(¿Su guardería infantil tiene en cuenta a los niños con asma?)
A Checklist

The Checklist is a seven-item list in a scorecard format that can be used by parents, teachers, and school nurses to help pinpoint specific areas that may cause problems for children with asthma. It is available in English and Spanish. It is accompanied by an extensive list of organizations that can serve as useful resources to child-care staff to make asthma-friendly changes in the school. http://www.nhlbi.nih.gov/health/public/lung/asthma/child_ca.htm

	Upcoming Collaborative Teams Sessions

Team 1

Tuesday, January 20

Team 2

 Thursday, January 22

Team 3

Wednesday, January 28
	Asthma not a Single Disease?

The January issue of The Journal of Allergy & Clinical Immunology reports on a study that indicates that people who develop asthma as children may have a different disease than those who develop it as adults. The study found that more than 75% of patients who developed asthma before age 12 reported wheezing “most or all the time” when exposed to triggers. Less than 40% of patients whose asthma developed after age 12 did so. Read more at www.nationaljewish.org.
	For the Calendar

March 9 Healing Ourselves: Health Forum, Washington DC

http://www.jowga.org/events/
March 10-13 Allies Against Asthma Annual Meeting, Tampa FL

April 14-16 CDC National Asthma Conference, Atlanta GA

May Asthma & Allergy Awareness Month

 [image: image5.jpg]c,ov\l

"HELPING PEOPLE BREATHE FREELY"

 [image: image6.wmf]
Team News & Information from the

DC Asthma Coalition (DCAC)

Collaborative Intervention Demonstration Project
Volume 1 Issue 3

January 23, 2004
	Team Member Profile

Edward C. Mazique Parent Child Center serves children, ages 0 to 5, in Early Head Start/Head Start, DHS funded contracts for 342 children and their families. A contract with the Office of Maternal and Family Health provides services to 70 teen moms. It is a father-friendly agency with a group of men, organized as the Men of Mazique (MOM), who meet to focus on their role in their children’s lives and the community-at-large.

A unique feature of this agency is an on-site baby wellness suite, the first in DC, which provides services to the children of families enrolled in the program at no cost to the families.

The agency maintains over 50 active partnerships to support family needs and a staff of 90 specialists to support comprehensive services and service coordination to the District’s families living in poverty. The staff members are pediatricians, residents, LSWs, CPAs, master’s level educators, lawyers, nurses, psychologists and other professionals. The agency also serves as an outreach provider for Kaiser Permanente’s Bridge Program and assures that its families have a medical home. Contact Constance Williams for more information, conswilliams@aol.com.

	Meet the Facilitator

Carmen Robles-Gordon is the Executive Director of the Far Southeast Family Strengthening Collaborative, Inc. (FSFSC), one of seven citywide community-based child welfare organizations operating in the District of Columbia. Carmen is responsible for the overall welfare of FSFSC. She manages a staff of 21 and a network of five family support centers located in Ward 8. FSFSC serves more than 1,000 families annually. Carmen has worked in the four major economic sectors: public, private, community-based/non-profit and the philanthropic sector. She is also a seasoned facilitator, specializing in conflict resolution, strategic management and human service modalities. She was an original member of the Community Services Network team that developed the social service model and implemented the social service component in multiple sites across the country.

	Asthma Collaboration in DC

The District of Columbia is fortunate to host several initiatives to improve outcomes for residents who have asthma. The most prominent of these efforts are the Department of Health’s Asthma Collaborative, which serves as an umbrella for the District’s asthma planning and surveillance activities, the DC Asthma Coalition, and IMPACT DC. These three efforts share overlapping missions to improve asthma outcomes, including reducing hospitalizations and ED use. The differing approaches and areas of emphasis, however, combined with strong commitments to collaboration, enhance DC’s response to asthma while avoiding wasteful duplication.

These three projects complement each other in important ways. For example, the DC Asthma Coalition’s goal is to impact the practice of care delivery by helping diverse disciplines and programs to work together to produce manageable interventions appropriate for at-risk children with asthma and their families. In addition, the DC Asthma Coalition and IMPACT DC are working closely together to improve communication and coordination between emergency departments and community-based primary care providers. Further, through committee meetings, town hall forums, focus groups, and other means, the Department of Health’s Asthma Collaborative provides a framework for providers and the public to influence the development of the District’s asthma policies and surveillance system. Source: DC Asthma Coalition testimony at the January 16, 2004 DC Department of Health Hearing on the Healthy People 2010 Biennial Implementation Plan.

	Upcoming Collaborative Teams Sessions

Team 1

Tuesday, February 3

Team 2

 Thursday, February 5

Team 3

Wednesday, January 28
	For the Calendar

February 24 DC DOH 18th Annual Maternal & Child Health Coordinating Conference, Washington DC

March 10-13 Allies Against Asthma Annual Meeting, Tampa FL

April 14-16 CDC National Asthma Conference, Atlanta GA

May 4 World Asthma Day

 [image: image7.jpg]c,ov\l

"HELPING PEOPLE BREATHE FREELY"

 [image: image8.wmf]
Team News & Information from the

DC Asthma Coalition (DCAC)

Collaborative Intervention Demonstration Project
Volume 1 Issue 4

February 20, 2004
	Team Member Profile

IMPACT DC, Improving Pediatric Asthma Care in the District of Columbia, is an ongoing collaborative demonstration project designed to confront the issue of inner-city pediatric asthma and its interface with urban emergency departments (EDs) in the District of Columbia. IMPACT DC is one of four sites nationwide funded by The Robert Wood Johnson Foundation for a three-year period that began October 2001. IMPACT DC has established close relationships with the EDs in the District and pursues three distinct activities: 1) Basic surveillance, tracking all visits for pediatric asthma to the eight collaborating EDs; 2) Basic Intervention, using classic Continuous Quality Improvement methods working with collaborators at Howard, Providence and Children’s National Medical Center (CNMC) to improve the quality of care delivered within the respective EDs; 3) Enhanced Surveillance & Intervention, the most ambitious portion of IMPACT DC’s activities, is an ongoing randomized clinic trial involving 600 patients and their families recruited from the ED at CNMC. RAs recruit and enroll the families, who are randomized to usual care or to enhanced care in a follow up Fast Track Asthma Clinic (FTAC), conducted 2-3 times per week in the ED at CNMC. Outcomes will be assessed by structured interview at 1, 3 and 6 months after enrollment. FTAC activities cover three domains: (1) medication assessment and development of medical action plan,

(2) trigger identification and goals for reduction of exposures in home environment, and (3) linkage to primary health care provider and community resources.

To learn more contact Debbie Quint, Project Director, dquint@cnmc.org.

	Meet the Executive Director

As the Executive Director of the DC Asthma Coalition, Lisa A. Gilmore, MBA, MSW is responsible for managing a $1.35 million grant from The Robert Wood Johnson Foundation to improve control of pediatric asthma in the District of Columbia. She coordinates a citywide coalition and interventions to improve access to medical care, adherence to national treatment guidelines, and self-management of asthma symptoms, and to reduce exposure to environmental triggers. Lisa brought to DCAC a wealth of experience in developing, implementing, and managing health care, communications, fundraising, advocacy, and research strategies that engage all sectors of the community in public health promotion and disease prevention efforts. She has been the recipient of the US Health & Human Services Secretary’s Distinguished Service Award for her work in leading the National Organ and Tissue Donation Initiative.

	Stop Smoking with the Free Quitline

In partnership, the Pennsylvania Department of Health & the American Cancer Society offer a Free Quitline for smokers interested in smoking cessation support. Available nationwide, the Free Quitline is staffed by a group of clinically trained counselors. All callers ready to make a serious quit attempt will be referred to the counselors and mailed “Break Away From the Pack,” a 3-book packet containing advice and examples of effective self-help techniques across three stages of the quitting process, 1) preparation, 2) action, and 3) maintenance. Counselors also provide active listening, educational information and referral to other healthcare professionals if needed. The service is available in English, Spanish, and other languages as needed. Call 1.877.724.1090. 24 Hours a Day, 7 Days a Week.

Freedom From Smoking Online

The American Lung Association® now offers Freedom From Smoking® Online - a free 24 hour smoking cessation support program on the web. Visit www.ffsonline.org.

	Upcoming Collaborative Teams Sessions

Team 1

Tuesday, March 2

Team 2

 Thursday, March 4

Team 3

Wednesday, February 25
	For the Calendar

February 24 DC DOH 18th Annual Maternal & Child Health Coordinating Conference, Washington DC

March 10-12 Allies Against Asthma Annual Meeting, Tampa FL

April 14-16 CDC National Asthma Conference, Atlanta GA

May 4 World Asthma Day

 [image: image9.jpg]c,ov\l

"HELPING PEOPLE BREATHE FREELY"

 [image: image10.wmf]
Team News & Information from the

DC Asthma Coalition (DCAC)

Collaborative Intervention Demonstration Project
Volume 1 Issue 5

April 5, 2004

	Team Member Profile

The Mid-Atlantic Center for Children’s Health and the Environment serves the District of Columbia and the five states in the Mid-Atlantic region. It has two goals: 1) the education of health professionals and others about the scientific and medical aspects of environmental health problems affecting children, and 2) providing advice to physicians, nurses, public health officials, parents, school professionals and others about children who have been, or may have been, exposed to environmental health hazards. On September 11, the Center will hold its Conference on Children’s Health & the Environment. Asthma is one of the topics that will be covered. For more information contact Nonye Harvey at eohceu@gwumc.edu.

	New Research on Asthma

New research on pediatric and inner city asthma was recently released at the 2004 American Academy of Asthma, Allergy and Immunology Annual Meeting held in San Francisco. Some of the findings included:

· Exposure to high levels of cockroach allergen, sensitization to indoor allergens and family history of allergy were strongly associated with persistent wheezing in children
· Exercise and colds/flu are the most common reported triggers of asthma in adolescents
· School-based asthma management programs that use asthma education and nurse case management considerably reduce asthma morbidity among inner-city minority children
Access more information and complete abstracts at http://www.aaaai.org/media/news_releases/2004/03/032204b.stm.

	Save the Date!!

May 4, 2004

World Asthma Day Fair

Hosted by DC Asthma Coalition & American Lung Association of DC

Metropolitan Police Boys and Girls Clubhouse #10

2500 14th Street, NW, Washington, DC 20009

2:30 am to 6:00 pm

You Are Invited

Mark Your Calendar

More information will follow

	Upcoming Collaborative

Teams Sessions

Team 1

Tuesday, April 13

Team 2

Wednesday, April 21

Team 3

Thursday, April 15
	Puff-Be-Gone; End Smoking Now

CVS Health Connection now offers a smoking cessation program. Pharmacists trained by the American Lung Association facilitate the 6 sessions, plus 3 and 6- month follow-ups. The program, which utilizes behavior modification and possibly pharmacotherapy is currently free until April 31. To schedule an appointment or for more information call 202/398.7228.
	For the Calendar

April 5-11 National Public Health Week

April 14-16 CDC National Asthma Conference, Atlanta

May 4 World Asthma Day

 [image: image11.jpg]c,ov\l

"HELPING PEOPLE BREATHE FREELY"

 [image: image12.wmf]
Team News & Information from the

DC Asthma Coalition (DCAC)

Collaborative Intervention Demonstration Project
Special World Asthma Day Issue

April 28, 2004

	World Asthma Day

Tuesday

May 4

May is Allergy & Asthma Awareness Month
	World Asthma Day Fair

Hosted By: DC Asthma Coalition & the American Lung Association of DC

Location: Metropolitan Police Boys & Girls Clubhouse #10

 2500 14th Street, NW

 Washington, DC 20009

Time: 2:30pm – 6:00pm

Exhibitors: Allergy and Asthma Network Mothers of Asthmatics, Amerigroup, Boys & Girls Clubs of Greater Washington, Children’s Environmental Health Network, Children’s Health Center Clinic (Good Hope Road), DC Chartered Health Plan, DC Children & Youth Investment Trust Corporation (W.A.Y. Too Cool to Smoke), DC Department of Health, Howard University, The Hospital for Sick Children/Health Services for Children with Special Needs, Inc., IMPACT DC, O.C.E.A.N.S. Vision, Soap and Detergent Association, the Washington Hospital Center, and World Vision.

The Fair will include asthma counseling, general information on the benefits of peak flow meters, spacers and asthma action plans, and the importance of smoking cessation.

Cool Giveaways!! Entertainment!! Refreshments!!

	FACTS

 Asthma is a chronic lung disease that inflames and constricts airways, making breathing difficult for an estimated 10,000 children and 22,000 adults in the District. Often undiagnosed and under-treated, asthma is the number one serious chronic illness in children and the leading cause of school absences. This crisis is most acute in the District’s low-income areas where African American and Hispanic children face the most underprivileged access to primary health care.

Established in 1999 by the Global Initiative for Asthma, World Asthma Day is a joint project of the World Health Organization and the National Heart, Lung, and Blood Institute. The goal is for every person with asthma to have a timely diagnosis, to receive appropriate treatment, and to learn to manage the condition and to reduce exposure to environmental factors that worsen symptoms. This year’s theme is the “Burden of Asthma,” reflecting the severe impact that asthma has on people’s lives.

	Asthma in the District of Columbia
The “On Health” TV series in partnership with the DOH Maternal and Family Health Administration and the Medical University of South Carolina will devote a complete program to this issue.

Date: May 2 Time: 9:00pm Channel: WHUT (Channel 32 in DC)

	Free Asthma Screenings

Allergy & Asthma Network Mothers of Asthmatics Family Asthma & Allergy Expo & Education Workshops

Saturday, May 8 9:00am – 3:00pm

Omni Shoreham Hotel

(Red line to Woodley Park)

 [image: image13.jpg]c,ov\l

"HELPING PEOPLE BREATHE FREELY"

 [image: image14.wmf]
Team News & Information from the

DC Asthma Coalition (DCAC)

Collaborative Intervention Demonstration Project
Volume 1 Issue
7

December 2004

	Happy Holidays from the DC Asthma Coalition
Thank you Demonstration Project and Coalition Members for your support throughout this year and for all you do to help people breathe freely. We wish you peace and love and all things good during this wonderful season of light.

	Demonstration Project Update

Plans are in development to resume the project soon after the first of the new year. Chartered Family Health Center has agreed to provide additional pediatric asthma cases to review. Work on the data tracking and collaborative work support system continues. The latest prototype is quite impressive and an updated systems demonstration will be given to the teams. Be on the lookout for more project updates.

	Caregiver Survey is Ready

The Intermediate Outcomes Study is ready to be conducted and we need your help in finding participants for the comparison study group. The study is being conducted to help us find ways to better help people who care for children with asthma. We want to learn how well our asthma efforts are working. The families from our demonstration project will be asked to participate in the study, and we need families not involved in the project to be the comparison group. The caregiver will complete the survey at baseline and then be asked to complete the same survey again one year later. Participants will be compensated each time they complete the survey.

Please let us know if you have any upcoming community events at which we could conduct a brief asthma education segment and then follow with conducting the survey with willing caregivers. The survey takes about 30 minutes and the current compensation is a $10 gift card from CVS.

	Breathe. It’s the Law

On Saturday, October 30, President Bush signed into law the Asthmatic Schoolchildren’s Treatment and Health Management Act of 2004. This legislation protects the rights of students to carry and self-administer prescribed lifesaving asthma and anaphylaxis medication. The bill which passed by unanimous consent in the House and Senate, provides asthma related funding preferences to states having laws that protect students’ rights to carry and self-administer asthma and/or anaphylaxis medication.

	Stress Worsens Kids’ Asthma

Researchers from the UK and Finland report kids who get stressed-out over events like moving or family relationships are more likely to experience worsening symptoms of asthma. Experiencing stress quadrupled the chances a child would have an acute attack within a day or two of the stressful event. Interestingly, stress also has a lasting effect, doubling the risk these children will have another acute attack five to seven weeks after the initial attack. See the abstract at http://thorax.bmjjournals.com/cgi/content/abstract/59/12/1046

