Cancer Task Force Report

Cecil County Community Health Advisory Committee

July 15, 2010
The Cancer Task Force met on September 23, 2009, March 12, 2010 and April 30, 2010. The following summarizes the progress of activities of the Local Action Plan for Cecil County Cancer Programs:

Cigarette Restitution Fund Program

Cancer Prevention, Education, Screening and Treatment Program FY 2010

· 3,668 Cecil County residents were educated about “Colorectal Cancer Awareness” by Cecil County Health Department staff and community volunteers through presentations and one-to-one contacts. Additionally, 229,389 contacts were made through distribution of educational materials, flyers, displays and advertisements.

· For the first time this year, the Community Volunteer Outreach Program trained community members from not only faith-based organizations but also office managers of low income housing and community services agencies. One hundred eleven community volunteers were trained to provide one -to-one educational contact about the importance of colorectal cancer screening and volunteers have reported educating 3,245 community members.
· Seven Cecil County Public Library branches received display boards to promote Colorectal Cancer Awareness Month. An estimated 19,735 patrons from the libraries viewed these display boards educating them on the dangers of colorectal cancer and the importance of screening.

· Cecil County Health Department displayed both a Colorectal Cancer Awareness Month presentation on the front lobby television and a Colorectal Cancer Awareness Month banner on the front of the building to raise awareness of colorectal screening services available in Cecil County. The banner and lobby presentation were viewed by an estimated 3,647 clients of the Cecil County Health Department.

· One hundred forty-two fans on the Cecil County Health Department’s Facebook page and 144 Cecil County Health Department employees received an email with the message inviting them to participate in “Dress in Blue Day" on Friday, March 5, 2010 and to encourage family and friends to get screened for colorectal cancer

· On March 3, 2010, information about the Cecil County Colorectal Cancer Screening Prorgams was presented by Jerri Longacre, R.N at Union Hospital’s Office Mangers meeting for 38 health care providers. Packets of information about Cecil County Colorectal Cancer Screening Programs were distributed to 30 health care providers at Union Hospital’s Coding Department meeting.

· Union Hospital agreed to place Colorectal Cancer Awareness Month displays and educational materials in its lobby for an estimated 200 patients and visitors to view during March 2010.

· Dr. Hisamuddin presented colorectal cancer screening information during Dining with the Docs on March 30, 2010 at Union Hospital for 10 attendees. This event was advertised in the Cecil Whig.
· On September 22, 2009 an article about colonoscopy preparation and the standardized colonoscopy reporting data system (CO-RADS) was sent to all contracted colonoscopists. This data system has been developed by the Quality Assurance Task Group of the National Colorectal Cancer Roundtable in an effort to improve the quality of reporting colonoscopy data within and across practices that use colonoscopy. The Quality Assurance Task Group recommends all endoscopists use these standards.

· Eighty healthcare providers contracted with the Colorectal Cancer Screening Program.
· Twelve recall clients were found to be eligible for colorectal cancer screening and 23 colonoscopies have been completed in FY10 with seven adenomatous polyps removed.

Breast and Cervical Cancer Program FY 2010

Centers for Disease Control and Department of Health and Mental Hygiene Grant

Ten “Breast and Cervical Cancer” health fairs and community based events have been completed and 35 presentations have been conducted this fiscal year. In FY10, 109 healthcare providers were contracted to provide services for the Cecil County Breast and Cervical Cancer Screening Program. To date, 83 new clients were enrolled in the Breast and Cervical Cancer Program. Two hundred and seventy-one women have been screened, one has been referred to a gynecologist and 61 have been referred to surgeons. Of the 271 women screened, one client has been diagnosed with breast cancer and one with cervical cancer.

Just Us! A Community Legacy for Breast Cancer Screening Grant FY 2011

Maryland Affiliate of Susan G. Komen for the Cure®

Cecil County Health Department received a grant for FY2011 from the Maryland Affiliate of the Susan G. Komen for the Cure®. The “Just Us! A Community Legacy for Breast Cancer Screening” grant, representing faith-based communities, breast cancer survivors, Union Hospital and other interested partners in Cecil, Harford and Kent counties, will: 1) award four Pink Ribbon Mini-grants to Mt. Olive A.M.E. Church, Trinity AUMP Church, Windsor Village, and Wrights A.M.E. to educate about breast cancer screenings and decrease barriers, and Cecil County Health Department and Union Hospital will provide onsite registration for screenings; 2) provide breast cancer screening to 45 women, especially minorities, who are ages18-64 and are uninsured, underinsured, or have high deductibles and meet program eligibility criteria; 3) provide direct supportive services to 10 eligible women receiving breast cancer treatment; and 4) provide patient navigation services at Union Hospital for women with abnormal findings.
Cecil County Breast Cancer Screening Fund Grant FY 2010

Maryland Affiliate of Susan G. Komen for the Cure®

In November 2009, due to both the depletion of screening funds in the” Just Us! A Community Legacy for Breast Cancer Screening” grant and clients’ continuing need for screening, Cecil County Health Department applied for and received a Screening Fund Grant from the Maryland Affiliate of the Susan G. Komen for the Cure®. These funds provided screening services to 17 women who would otherwise have not received breast cancer screening services.
Maryland Cancer Fund

Cancer Early Detection/Secondary Prevention Grant FY 2010

The Mary Land general Assembly passed House Bill 1000 in 2004 to allow Maryland taxpayers to donate money on their income tax returns to the Maryland Cancer Fund. Monies donated to the Maryland Cancer Fund (MCF) may be used for cancer research, primary prevention, early detection/secondary prevention, and treatment, and are administered by the Maryland Department of Health and Mental Hygiene’s Center for Cancer Surveillance and Control. Cecil County Health Department’s “Cecil County Colorectal Cancer Supplemental Screening Project” was awarded a Cancer Early Detection/Secondary Prevention grant through MCF which provides outreach, education and colorectal cancer screening. Outreach efforts targeted males and minorities to decrease race and gender disparities. In FY 10, outreach efforts have reached 2265 individuals of which 938 were males and 1,050 minorities.
A Barrier to Cancer Screening Assessment survey was utilized to identify existing barriers to accessing colorectal screenings and was completed with 70 attendees at the “Joining to Together to Fight Cancer” conference. The results from the survey documented that people were more likely to get screening if they have free screening available, know more details about screening procedures, and hear testimonials from those who have had been screened. The Cancer Task Force and Cecil County Health Department are actively working to incorporate these identified strategies into community outreach activities.

Twenty Cecil County residents were found to be eligible for colorectal cancer screening. A total of twenty colonoscopy screenings have been completed and four adenomatous polyps were removed in FY10.
Six FREE Cancer Education Seminars
Cecil County Health Department Epidemiologist, Rangika Fernanado, reviewed the results from the2009 Community Health Survey and 2008 Cecil County mortality data which was specific to cancers. The survey indicated that the highest incidences of cancers reported by county residents were breast, skin and prostate cancer. The mortality rates showed trachea/bronchus/lung and colorectal cancer were the two types of cancers in Cecil County which had the highest death rate. Additionally, skin cancer was identified as a growing problem in Cecil County which had not been addressed by the task force. The task force members discussed efforts to address these issues by coordinating resources with limited funding. According to an “Assessing Barriers to Cancer Screenings Survey” conducted through funding from the Maryland Cancer Fund Grant, fear was the primary factor to prevent people from getting screened. The participants reported in the survey the best way to alleviate their fears was to provide information about procedures and treatments accompanied by a personal testimonials shared by cancer survivors. The task force recruited volunteers to speak to the public about identified cancer issues. Cancer survivors have been paired with health care providers to present a series of six FREE cancer education seminars to the community at Cecil College. The college has agreed to coordinate the marketing and publicizing of these events for the Cancer Task Force.

	Date
	Topic
	Speakers

	August 5, 2010
	Breast Cancer
	· Beth Money, RN, BSN, OCN
Clinical Research Trials Coordinator, Union Hospital
· Judy Tanner, Breast Cancer Survivor & Clinical Research Participant

	September 2, 2010
	Colorectal Cancer
	· Dr. Irfan Hisamuddin, Gastroenterologists
Union GI Associates

· Delois Brown, Colorectal Cancer Survivor

	October 7, 2010
	Throat Cancer
	· Jagdeep Hundal, M.D, Otolaryngologist,
Union Hospital

· George Humphries, Throat Cancer Survivor

	November 4, 2010
	Prostate Cancer
	· Cydney T. Teal M.D.,
· Director of Medical Quality, Union Hospital
· Larry Johnson, Prostate Cancer Survivor

	December 2, 2010
	Hospice Care
	· Susan Bramble RN CHPN CAHA
Clinical Service Manager Community Hospice of Maryland
· Joni Newby, Seasons Hospice and Palliative Care

	Skin Cancer will be presented in the College’s spring schedule.

PAGE
1

