

National Indian
Health Board

American Indian
Cancer Foundation.

Tribal Health Systems Enhancement for Cancer Screening *Pre-Application Webinar*

Call-in toll-free number (US/Canada):

1-877-668-4493

Access code: 738 035 284

Webinar Protocols

- Phones are muted
- Send questions to the Chat box and select “Include all panelists”
- Copy of the presentation will be available afterwards

National Indian Health Board

Breannon Babbel, PhD, MPP, MPH

Senior Public Health Program Manager, NIHB

Angelica Colagreco, MPH

Public Health Project Coordinator, NIHB

**Stephen Valliere, MPH (Lac du Flambeau Band of
Lake Superior Chippewa)**

Public Health Project Coordinator, NIHB

American Indian Cancer Foundation

Amber Ruffin, MPH (Arikara, Hidatsa, Ojibwa)

aruffin@americanindiancancer.org

Cancer Equity Manager, AICAF

Robert Spencer

rspencer@americanindiancancer.org

Evaluation Coordinator, AICAF

National Indian Health Board

Mission Statement: Established by the Tribes to advocate as the united voice of federally recognized American Indian and Alaska Native Tribes, NIHB seeks to reinforce Tribal sovereignty, strengthen Tribal health systems, secure resources, and build capacity to achieve the highest level of health and well-being for our People.

Cancer Burden in Indian Country

Breast cancer

- Most frequently diagnosed cancer and the leading cause of death AI/AN women

Cervical cancer

- Decreased by 50% in the past 40 years due to the increased use of the Pap test for cancer screening, but health disparities remain

Project Overview

- Funding for up to (3) Tribal clinics to pilot test NIHB's toolkit
- Toolkit helps implement the Community Guide Strategies' priority EBIs
- Pilot project focus is on increasing high-quality, population-based cancer screenings

CDC Community Guide Strategies

- Aim of these strategies is to institutionalize evidence-based interventions (EBIs)

<http://www.thecommunityguide.org/about/What-Works-Cancer-Screening-factsheet-and-insert.pdf>

RFA Overview

- **Funding Amount:** up to \$5,000
- **Funding Mechanism:** MOAs with funds attached
- **Anticipated Number of MOAs to be Issued:** 3
- **Funding Period:** Approximately May 1st to July 31st,
2018

Activity Options

- Select (2) Community Guide Strategies for either:
 - (1) breast cancer screening,
 - (2) cervical cancer screening, or
 - (3) breast and cervical cancer screenings

Eligibility

- Be a federally recognized Tribe or Tribal Facility
- Have capacity to engage in the cancer screening activities
- Include letter of commitment demonstrating project support from **an authorized Tribal official or department leader**
 - *The letter must be signed by an individual authorized to represent the Tribe in such matters*

Eligibility (continued)

- Propose a project reasonable in scope, complementing current activities, and has activities that are not duplicative of other sources of funding or support
- Be willing to share pilot data, resources and lessons learned
- Dedicate staff and the resources necessary to complete ALL approved activities

Expectations & Deliverables

1. Pilot toolkit strategies selected
2. Provide a work plan (at start of pilot) and final report including:
 - Project description, activities, outcomes, contacts and collaborations, issues/concerns and recommendations for improvement of the project
3. Participate in in-person meetings and/or site visits with NIHB and/or AICAF

Expectations & Deliverables (continued)

4. Participate in biweekly calls with NIHB
5. Collaborate with NIHB and/or AICAF to complete evaluation and document policies and implementation strategies
6. Share and/or compile, or allow NIHB and/or AICAF to share and/or compile, findings, promising practices and lessons learned to inform the toolkit for wide distribution

Completed Applications Include:

- *Section A* (required): Tribe and Contact Information
- *Section B* (required): Application Narrative and Scope of Work*
- *Section C* (required): Budget Proposal
- *Appendices*: Letter of Tribal support, project leader resume

**word limits*

The Workplan

Objective 1:			
Expected Outcome 1:			
Activities	Deadline	Deliverables	Person Responsible
Activity 1.1			
Activity 1.2			
Activity 1.3			
Objective 2:			
Expected Outcome 2:			
Activities	Deadline	Deliverables	Person Responsible
Activity 2.1			
Activity 2.2			
Activity 2.3			
Objective 3:			
Expected Outcome 3:			
Activities	Deadline	Deliverables	Person Responsible
Activity 3.1			
Activity 3.2			
Activity 3.3			

- **Objective:** SMART, related to increasing Tribal capacity to support cancer screening.
- **Outcome:** What’s the anticipated change as a result of achieving objectives?
- **Activity:** Tasks to accomplish objectives.
- **Deadline:** Pilot completion date and progress until then
- **Deliverable:** What will be handed to NIHB to demonstrate progress?

Application Process

- NIHB must receive a complete, electronic copy of the application by **11:59 PM Eastern Time on Friday, March 30th**
- Please submit a PDF version of the application to bbabbel@nihb.org
- Only e-mail submissions will be accepted

Questions

Resources

- <http://www.thecommunityguide.org/about/What-Works-Cancer-Screening-factsheet-and-insert.pdf>

Thank you!

Any additional questions can be directed to Breannon Babbel at
bbabbel@nihb.org

