[image: image1.png]

STATE OF MARYLAND

DDHMH

Maryland Department of Health and Mental Hygiene

 Martin O’Malley, Governor – Anthony G. Brown, Lt. Governor – Joshua M. Sharfstein M.D., Secretary

Prevention and Health Promotion Administration

Michelle Spencer, MS, Director

Donna Gugel, MHS, Deputy Director

Ilise D. Marrazzo, RN, BSN, MPH, Director, Maternal and Child Health Bureau
David Blythe, MD, MPH, Acting Director, Infectious Disease Bureau
Clifford S. Mitchell, MS, MD, MPH, Director, Environmental Health Bureau

Donald Shell, MD, MA, Director, Cancer and Chronic Disease Bureau
HEALTH OFFICER MEMORANDUM

DATE: July 14, 2014
 CCPC HO Memo #14-23
TO: Health Officers

CRF Cancer Program Directors, Coordinators and Staff

SAHC CRF Program Directors, Coordinators, and Staff

FROM:
Barbara Andrews, M.S. Ed, R.D., Program Manager

Cigarette Restitution Fund Programs Unit, Center for Cancer Prevention and Control
RE: Teleconference on CRF Cancer Programs – Wednesday, July 16, 2014

Attached is the agenda for the Teleconference on Wednesday, July 16, 2014, from 10:00 -12:00 p.m.

PLEASE GO SLOWLY AND FOLLOW THE PROMPTS

Dial in to the following “Meeting Place” dial in number: 410-225-5300
Give the following Meeting ID Number: 0036#

When entering the Meeting ID Number, follow by the # sign.

If there are problems, we will send out an e-mail notifying you about what is happening, so please check your e-mail. If you have any trouble dialing into the audio-conference call, please contact DHMH Teleconference Services at (410) 767-5108. A staff member will assist you in your connection to the audio-conference. Please avoid calling in from a cellular device. If you are unable to participate via a landline, all cellular devices must be muted to prevent feedback that makes portions of the call inaudible to all. Please turn your phone to MUTE unless asking a question at the teleconference. You may connect into the conference call as early as 9:55 AM, NOT SOONER, PLEASE.

Attachment (E-mailed to Health Officers and CRF/CPEST Program Directors/Coordinators)

cc:
Michele Spencer/Donna Gugel/Donald Shell

Courtney Lewis/Sarah Hokenmaier

The information contained in this transmission is private. It may also be legally privileged and/or confidential information of the sender or a third party, authorized only for the use of the intended recipient. If you are not the intended recipient, any use, disclosure, distribution, or copying of
this transmission is strictly prohibited. If you have received this message in error, please return the original message and notify the sender immediately.

CRF-Cancer Prevention Education Screening and Treatment Teleconference

DHMH Center for Cancer Prevention and Control

Wednesday, July 16, 2014, 10:00 AM-12:00 PM

Dial in to the following “Meeting Place” dial in number:

410-225-5300.

Meeting ID Number: 0036#
Agenda

The Program staff is encouraged to listen and participate on the Monthly CRF-CPEST Teleconferences. The current URL for the announcements and agendas of the teleconferences and other health officer memos is: http://phpa.dhmh.maryland.gov/cancer/SitePages/homemos.aspx.

Conference Call Procedures

A. Please avoid calling in from a cellular device. If you are unable to participate via a landline, all cellular devices must be muted to prevent feedback that makes portions of the call inaudible to all.
B. Please turn your phone to MUTE unless asking a question at the teleconference.
#5 can be used from your cellular and land lines to MUTE your phone once you have called in. To UNMUTE, hit #5 again.
C. Please do not place call on hold if you must step away briefly, or we will hear your music.
1. Minority Outreach and Technical Assistance (MOTA) – Christine Wiggins
· The Office of Minority Health and Health Disparities officially selected and awarded all of the vendors for the FY 15 MOTA Grant Award. They will be funding the same 12 programs this year as in fiscal year 2014. See Attachment 1. Please note that some of the grantees listed have changed their contact information from the previous fiscal year (mailing address, phone number, and email).

If anyone has questions, please feel free to contact:

Ms. Christine Wiggins, MS, CHES, Director, Health Disparities Initiatives, Office of Minority Health and Health Disparities at christine.wiggins@maryland.gov or 410-767-8954

2. Maryland Skin Cancer Prevention Program – Roberta Herbst
For information or questions, please contact:

Roberta M. Herbst, M.S.

Director of Programs and Communication

Center for a Healthy Maryland, Inc.

MedChi, The Maryland State Medical Society

1211 Cathedral St., Baltimore, MD 21201

410-539-0872 or 800-492-1056, ext. 3340 Fax: 410-649-4131 www.healthymaryland.org
3. Education and Training – Barbara Andrews

· New Community Health Educator – We are delighted to announce that we have hired a new Community Health Educator for the CCPC- CRFP Unit. Ms. Cindy Domingo will join us July 23, 2014. Please help us welcome her.
· September is Prostate Cancer Awareness Month - The National Cancer Institute (NCI) at National Institutes of Health (NIH) lists September as Prostate Cancer Awareness Month. Refer to: http://www.cancer.gov/cancertopics/cancerlibrary/cancerobservances. CCPC Health Officer Memo #13-13 includes General Education and New Employee PowerPoint Slides and a Quiz that you may find useful in preparing for your local education and outreach activities.
· CCPC Health Office Memo Web Link - http://phpa.dhmh.maryland.gov/cancer/SitePages/homemos.aspx
· Quitline Documentation- Regarding the new requirement to educate clients/enrollees about the "Quitline", local program staff are not required to add and/or declare a new cancer, provide a PM for lung and/or oral cancer, or complete anything additional in the EDB. The intent of adding this to the application is to leverage this program in order to increase referrals to the Quitline -- and to track this increased effort using the CDB.
· List of Community Organizations/Entities that may be sources of program referrals. Participants of a July 10, 2014 Outreach and Recruitment Meeting with Baltimore City CRC Programs suggested future contacts. You may wish to use this list to help you strategically plan for CRC Screening Outreach/Recruitment. See Attachment 2.

4. Surveillance and Evaluation Unit (SEU) Updates – Annette Hopkins
· Database Entry: On July 8th, the cutoff date for FY14 CDB data entry was extended to noon on Thursday, July 10th to allow Access Manager users adequate time to enter data. The EDB cut off remains as close of business July 8th. The final reports for CDB were generated Thursday afternoon, and we counted screening completed with result and results pending for FY14.
This data is utilized to assess your program's Performance Measures, a component of the End of Year Progress Report. Your End of Year PM Action Plan is requested to be provided as a separate electronic file with the other two components of the End of Year report.
· Use of the CDB Client Database Quality Assurance (QA) Reports; Establishment of Policies and Procedures.

Please ensure that your procedures incorporate:

1. Name and title of the individual that runs the CDB Client Database QA reports

2. Name and title of the individual that maintains the reports

3. List name of the specific reports that are run and due dates for the data reports run (i.e., C-QA (3B1), C-RiskAssessment, C-RiskHxCompletion, etc.) These reports must be run at least quarterly on or before September 30, December 31, March 31 and June 30 of each year.)
4. Name and title of the individual maintaining the reports and location of reports (i.e., hard copy and or electronic files)

5. Name and title of the individual following up on the report findings

6. Confirmation that case management activities taken to resolve identified concerns are promptly entered into the client’s clinical record “Notes”.

· Pilot Project Recruitment: We are seeking local programs that are willing to help us pilot the conversion of the Core, the Reports, and the Downloads in the CDB as soon as possible. Please contact Annette Hopkins if you are interested in volunteering for this project at 410-767-0810 or via e-mail at Annette.Hopkins@maryland.gov.
· Performance Measure Action Plans, Health Officer Memo CCPC-#14-21 and Benchmark Reports, Health Officer Memo #14-22, will be released shortly. Upon receipt, please follow the instructions provided in the memos.
· CDB Training: Training is offered monthly. See HO Memo #13-43 for 2014 training dates. The next two scheduled trainings are for Monday, September 8 and Monday, October 6, 2014. Please contact Lorraine Underwood to register for training and further instructions at 410-767- 0791 or via e-mail at lorraine.underwood@maryland.gov.
If you have any technical problems connecting to the EDB and CDB, or navigating the system, please contact:
· Lorraine Underwood at lorraine.underwood@maryland.gov 410-767-0791 (Main number)

· Jia Soellner at jia.soellner@maryland.gov 410-767-0815

· dhmh.cdbhelp@maryland.gov (Client Database)

· dhmh.edbhelp@maryland.gov (Education Database)

6. Administrative and Fiscal Issues– Barbara Andrews
· CPT Codes and CY 2014 Medicare, Medicaid, and Dental Reimbursement Schedules, Health Officer Memo #14-16 was released on 7/1/2014. We wish to thank Dwayne Selph for preparing these tables.

· FY 15 CRF-CPEST Grant Application – Thank you all for your timely submissions. Your lead contact with our office, Kathleen O’Connor, Dwayne Selph, or Barbara Andrews will be in contact with you regarding any questions.
Regarding requests about incorporating lung cancer screening in the applications, we received the following information: CCPC plans to form a Lung Cancer Medical Advisory Committee in order to determine the appropriate clinical guidelines for lung cancer screening and case management by CPEST programs. At this time, in the absence of these guidelines, CCPC has determined that lung cancer screening will not be allowable in FY 15 for CPEST programs. As we progress in this effort, we will inform local programs.
· FY 14 CRF-CPEST Progress Report – End of Year are due July 31, 2014.

 Refer to CCPC Health Officer Memo
· #13- 46 for the required template. Please e-mail three separate documents using the template provided:

· Progress Report (as a Word File),
· Expenditure Reports DHMH 4542-A,
· Performance Measure Action Plan (that is, the completed Performance Measure file
that CCPC sends to you separately with your Action Plan and data, as an Excel File).

You may add any additional files as attachments (PDF scanned into electronic format, etc.).

Please e-mail to: Barbara Andrews, Program Manager

Cigarette Restitution Fund Programs Unit

Center for Cancer Prevention and Control

Maryland Department of Health and Mental Hygiene

Fourth Floor

201 West Preston Street

Baltimore, MD 21201

Barbara.Andews@Maryland.gov
Future monthly teleconferences are scheduled for the third Wednesday, 10:00 a.m. to 12:00 noon, unless advised otherwise, of each month in 2014 calendar year:

Aug. 20, Sept. 17, Oct. 15, Nov. 19, Dec. 17.
For information on other Center for Cancer Prevention and Control Programs, please see contact list below.

Breast and Cervical Cancer Program and Colorectal Cancer Control Program:
Dawn Henninger – 410-767-5141, Dawn.Henninger@Maryland.gov

Breast and Cervical Cancer Diagnosis and Treatment Program:
Jackie Richter – 410-767-5738, Jackie.Richter@Maryland.gov

Maryland Cancer Fund:
Sandra Buie-Gregory – 410-767-6213, Sandra.Buie-Gregory@Maryland.gov

Maryland Cancer Registry:
Kimberly Stern – 410-767-5521, Kimberly.Stern@Maryland.gov

Maryland Comprehensive Cancer Control Program:
Meredith Truss – 410-767-5641, meredith.truss@maryland.gov
�You may want to add when it’s due

�Due date added. Thanks.

201 W. Preston Street, Baltimore, Maryland 21201
500 N. Calvert Street, 5th Fl, Baltimore, Maryland 21202

410-767-6742 Fax 410-333-5995

410-767-5227 • Fax 410-333-6333 • TDD for Disabled 410-333-4800

Toll Free 1-877-4MD-DHMH TTY for Disabled

Toll Free 1-800-358-9001 • TTY for Disabled

Maryland Relay Service 1-800-735-2258

Maryland Relay Service 1-800-735-2258

 Web Site: http://phpa.dhmh.maryland.gov
6

