

Breast Cancer Research
and
Education Trust Fund
Report
FY 2015

October 2015

[image:]

Prepared By

Division of Women’s Health
Department for Public Health
Cabinet for Health and Family Services
TABLE OF CONTENTS

Table of Contents……………………………………………………………………….….1

Breast Cancer Research and Education Trust Fund Board Members……………………...2

Department for Public Health Contributing Staff……………….…………………………2

Mission Statement……………………………………………………………………….…3

History………………….....………………………………………………………….…….3

Needs Assessment………………………………………………………………………….3

Program Plan Summary……………………………………………………………….……4

Program Plan Overview…………………………………………………………………….4

Program Financial Summary……………………………………………….……………….4

Fiscal Year 2015 Grantees …………………………………………….……………………7

Appendices
A. Kentucky Statutes ………………………………………………………….…….……23
B. Administrative Regulations………………………………………………….………....25
C. References…………………………………………………………………….……..…27

Annual Report on the Breast Cancer Research
and Education Trust Fund

This report was prepared by
Division of Women’s Health
Kentucky Department for Public Health
Cabinet for Health and Family Services
and
The Breast Cancer Research and Education Trust Fund Board

Breast Cancer Trust Fund Board Members

Debra Armstrong, MSW, MPA, Director, Kentucky Cancer Program East
Monika Clark, Breast Cancer Survivor
Mark Evers, MD, Director, Lucille Parker Markey Cancer Center
Stephanie Mayfield Gibson, MD, FCAP, Commissioner, Department for Public Health
Audrey Tayse Haynes, Secretary, Cabinet for Health and Family Services
Joy Hoskins, RN, BSN, BA, President, BCTF
Donald Miller, MD, PhD, Director, James Graham Brown Cancer Center
Connie Sorrell, MPH, Director, Kentucky Cancer Program West
Sonia Woodall, Breast Cancer Survivor

Department for Public Health

Rebel Baker-Chreste, MSW, Assistant Division Director, Division of Women’s Health
Nicole Broyles, Division of Administration and Financial Management
Joy Hoskins, RN, BSN, BA, Division Director, Division of Women’s Health
Christina Marraccini, BCTF Program Coordinator, Division of Women’s Health

REPORT OVERVIEW

This report is prepared pursuant to KRS 211.590, which states that a report be provided to the Governor and the Legislative Research Commission (LRC) detailing the plan developed for the expenditure of funds for the current and next fiscal year, a summary of the use and impact of prior year funds, a summary of the activities of the Board of the Breast Cancer Research and Education Trust Fund (BCTF) during the prior fiscal year, and any recommendations for future initiatives or action regarding breast cancer research, education, awareness, treatment, and screening.
MISSION
The mission of the BCTF Board is to enhance efforts to reduce breast cancer incidence and mortality. The efforts of the Board target the program needs and challenges specific to population groups and geographic regions.
HISTORY
In 2005, legislation was enacted creating the BCTF under KRS Chapter 211.580. The purpose of the fund is to support breast cancer research, education, treatment, screening, and awareness in Kentucky. The Board is attached to the Cabinet for Health and Family Services (CHFS), Department for Public Health (DPH), Division of Women’s Health (DWH), and is the state agency responsible for administering the BCTF Program. KRS 211.590 directed the BCTF Board to promulgate administrative regulations to establish a competitive grant program to provide funding to not-for-profit entities, educational institutions, and government agencies in Kentucky offering programs or services in the areas of breast cancer research, education, awareness, treatment, and screening.
NEEDS ASSESSMENT
Kentucky is comprised of 120 individual counties, varying in geographic size, population, income/poverty, and educational attainment. Key areas of Kentucky still remain isolated and distant from major cities, universities, and health care services. The far eastern portion of the state, known as Appalachia, consists of 51 counties and is dispersed over 17,714 square miles.
There are many socioeconomic factors contributing to high breast cancer mortality in Kentucky including high rates of poverty and unemployment, lack of education, cultural attitudes and beliefs, and family orientation. These socioeconomic barriers prevent many women from receiving breast cancer screening and treatment services.
According to the most recent data available (2012), breast cancer is the second leading cause of cancer deaths among women in Kentucky. Based on the 2012 data from the National Cancer Institute (NCI), Kentucky was ranked as having the 7th highest breast cancer death rate (23.2 deaths per 100,000 women) in the nation.
Breast cancer is the most commonly diagnosed cancer among African American women, yet the overall incidence rate is 10% lower in African American women than in white women. However, African Americans have the highest death rate and shortest survival rate of any racial and ethnic group in the U.S. for most cancers. This is attributed to late screening, diagnosis, and treatment for breast cancer.
 PROGRAM PLAN SUMMARY
KRS 211.590 authorizes the BCTF Board to promulgate administrative regulations necessary to carry out the provisions of KRS 211.580 to 211.590, including the establishment of a competitive grant program to provide funding to organizations offering programs or services in the areas of breast cancer research, education, awareness, treatment, and screening. Accordingly, the DPH promulgated administrative regulation 920 KAR 3:010 which established the requirements for the BCTF Program.
PROGRAM PLAN OVERVIEW
The BCTF application is available online at the CHFS DWH website: http://chfs.ky.gov/dph/info/dwh/ (see Appendix B for the detailed application process). Eligible grant applications are reviewed and scored by an objective review committee. Preference for funding is given to entities whose programs will serve medically underserved populations. BCTF program accomplishments are reported to the Governor and the Legislative Research Committee each year.
PROGRAM FINANCIAL SUMMARY
Revenue for the BCTF consists of funds collected from the sale and/or renewal of the “Driving for a Cure” specialty license plates, the state income tax check off, and any other proceeds from grants, contributions, appropriations, or other money made available for the purposes of the BCTF. The primary source of revenue for the BCTF is from the sale and renewal of the “Driving for a Cure” specialty license plates. Every fiscal year the Transportation Cabinet collects the funds from the sale or renewal of license plates from county clerks and remits the CHFS share of proceeds to the Trust Fund at the beginning of the following fiscal year. For example, monies used to fund FY 2015 grantees were collected by the Transportation Cabinet in FY 2014 and remitted to the BCTF at the beginning of FY 2015. In addition, citizens may make contributions to the Trust Fund when they purchase or renew their license plates and these proceeds are also forwarded to the Trust Fund. Citizens may also designate donations to the Trust Fund on their annual Kentucky state income tax form. Donations made through the Trust Fund check off box are sent to CHFS from the Kentucky Department of Revenue on a monthly basis.
	

Breast Cancer Trust Fund
Total License Plate Sales and Renewals

	

	
	
	

	Fiscal Year
	Total License Plates Sold
	License Plates Renewed

	FY 2010
	5,435
	16,528

	FY 2011
	4,881
	18,891

	FY 2012
	5,222
	23,364

	FY 2013
	5,190
	23,222

	FY 2014
	4,045
	22,416

	FY 2015
	3,786
	22,503

	
Department for Public Health

	Breast Cancer Trust Fund Revenues

	by Fiscal Year

	Fiscal Year
	Revenues Received from License Plates (New + Renewal)
	Income Tax Check-off
	Total Revenues
	

	FY 2006
	$0
	 $46,275
	 $46,275
	

	FY 2007
	$692
	 $52,410
	 $53,102
	

	FY 2008
	 $22,433
	 $59,064
	 $81,497
	

	FY 2009
	 $139,364
	 $57,775
	 $197,139
	

	FY 2010
	 $180,046
	 $53,963
	 $234,009
	

	FY 2011
	$198,900
	$50,541
	$249,441
	

	FY 2012
	$209,336
	$45,965
	$255,301
	

	FY 2013
	$202,502
	$43,406
	$245,908
	

	FY 2014
	$205,557
	$36,149
	$241,706

	FY 2015
	$205,577
	$30,984
	$236,561

8

[image:]
FY 2015 Grantees

Norton Healthcare Center

I. Grant Amount Awarded:
$20,000
II. Amount Expended to Date:
$20,000
III. Areas Served:
Jefferson County
IV. Goals and Objectives:
· Reduce barriers to breast cancer screening (clinical breast exam and mammography) and ensure appropriate follow-up to medically underserved women in Jefferson County. The project covers the cost of screening for uninsured women who access screening events which are not funded by Kentucky's Women Cancer Screening Program.
V. Progress Reports:
· The Prevention and Wellness Program increased the average number of mobile screenings in the community from an average of 12 mobile screenings per month to an average of 16 per month.
· There were 30 % of the women screened as never or rarely screen for breast cancer. The screening resulted in 27 breast cancers diagnosed.
· With the changes due to healthcare reform, 22% of the women screened were uninsured compared to 50% uninsured in 2013.

Monroe County Health Department

I. Grant Amount Awarded:
$20,000
II. Amount Expended to Date:
$20,000
III. Areas Served:
Monroe County
IV. Goals and Objectives:
· [bookmark: _GoBack]The goal of this program is to provide free mammograms to women in Monroe County ages 40 years and older who have not received a mammogram in the past year. In doing this, the mortality rates from breast cancer will decrease by detecting the cancer in earlier stages and a more treatable form. Per the Centers for Disease Control and Prevention (CDC), mammography is the best available method to detect breast cancer in its earliest, most treatable form. Studies have shown that early detection can save lives. The CDC also states that mammography tests are not used adequately by women who have no other sources of health care, women without health insurance, and women who immigrated to the United States within the past 10 years.

V. Progress Reports:
· Media/Outreach: Newspaper advertisements/articles reached an estimated 5,000 people;
· Health fair outreach: 75 reached;
· Monthly Interagency Meetings (estimated reach 100)
· SBE Education and Awareness (estimated reach 100))
· Media Outreach: 1. Feature story in Monroe Co. Citizen: 5,000 individuals
 2. “Monroe Monday” on WTKY local radio station: 1,000 individuals
 3. Facebook, agency website: 150 individuals
· Ladies Health Day held 5-20-15: Partnership with our local hospital – “One stop shop” event held; women came to the health department for her assessment/pap smear/CBE and education, then she was sent directly to the hospital to receive her mammogram; this event afforded patients the opportunity to receive both screenings in one day, rather than taking off work another day in order to get a mammogram.
· Mammogram services: 9 screening mammograms
· Follow up: 6 diagnostic services

American Cancer Society – Hope Lodge

I. Grant Amount Awarded:
$20,000
II. Amount Expended to Date:
$20,000
III. Areas Served:
State of Kentucky, including but not limited to the Eastern parts of the state where poverty rates are high and more than 58% of the patients served are from.
IV. Goals and Objectives:
· The American Cancer Society’s Lexington Hope Lodge serves all cancer patients traveling to Lexington for cancer treatment that live 40 miles or more outside of Lexington. The patient must have a doctor or social worker’s referral to verify they are currently in treatment. This includes but is not limited to the entire state of Kentucky and surrounding states. The American Cancer Society’s Hope Lodge program has provided lodging and transportation services to more than 205 breast cancer patients since March 2007; more than 11% of the total number of guests served. More specifically, the Lexington Hope Lodge has provided approximately 3,770 nights of free lodging to those breast cancer patients, which is a total cost savings of more than $452,400 since 2007. The Hope Lodge is essential to the general welfare of all cancer patients, and more significantly to patients seeking treatment for breast cancer. In the coming years, the American Cancer Society anticipates that the Lexington Hope Lodge will continue to operate at 80-100% capacity and serve approximately 450 cancer patients per year with approximately 7,800 nights of lodging. This equates to a savings of about $936,000 for cancer patients per year.
V. Progress Reports:
· Lexington Hope Lodge provided 7,310 nights of free lodging to 275 patients and their caregivers. The Lexington Hope Lodge served patients from 91 Kentucky counties and 20 additional states. The average length of stay was 16.91 nights. There were 31 Breast Cancer patients provided with 284 nights of free lodging in the fiscal year 2015. The Lexington Hope Lodge provided education and support services to our guests such as monthly “Look Good…Feel Better” classes for newly diagnosed patients, Reach to Recovery One on One support programs, and access to the 1-800 line and www.cancer.org Also Hope Lodge guests diagnosed with breast cancer were provided 259 shuttle trips to treatment while staying at the Lexington Hope Lodge.

Baptist Health Madisonville

I. Grant Amount Awarded:
$19,870
II. Amount Expended to Date:
$19,682
III. Areas Served:
Eastern Kentucky
IV. Goals and Objectives:
· Increase breast cancer awareness and the importance of early detection in underinsured/uninsured women in Webster, Hopkins, McLean, Caldwell, Muhlenberg and Christian counties.
· Distribute breast health educational materials throughout the target area in order to increase awareness in women. This is to be done through newspaper ads, radio PSAs, direct mailers, websites, Facebook and/or posters.
· Provide educational materials, pamphlets, and mini-breast models to all program participants.
· Attend local health fairs and events to promote breast cancer awareness and provide educational materials when available to do so.
· Reduce breast cancer mortality rates by increasing availability of early detection breast cancer screenings for underinsured/uninsured women in Webster, Hopkins, and McLean, Caldwell, Muhlenberg and Christian counties.
· Provide 70 clinical breast exams and mammograms to underserved women from Webster, Hopkins, McLean, Caldwell, Muhlenberg and Christian counties.
· Help women feel better about themselves along with teaching them how to cope with emotional, physical and lifestyle changes present while undergoing breast cancer treatment.
· Provide supportive care to underserved women receiving breast cancer treatment at the Mahr Cancer Center.
V. Progress Reports:
· A Mamm & Glam event was held on Saturday, October 18, 2014 at Baptist Health Women’s Care in Madisonville, KY. Twenty women received free mammograms and were treated to spa services. Representatives from Mahr Cancer Center, Madisonville Community College Nursing program and the Kentucky Cancer Program were on hand to distribute educational materials.
· Newspaper ads ran in surrounding counties to make women aware of the event and free screenings; an additional 19 screenings have been provided through our “Think Pink” grant.
· Each Wednesday in October, a “Think Pink” photo booth was set-up in different locations to help raise awareness about breast cancer and the screenings available.

KYCancerLink

I. Grant Amount Awarded:
$20,000
II. Amount Expended to Date:
$20,000
III. Areas Served:
Central and Western Kentucky counties
IV. Goals and Objectives:
· Work with partners to provide population-based, culturally appropriate outreach education and strategies to increase early detection among women of all ages with a special emphasis on the uninsured, underinsured, and ethnic populations.
· Increase screenings for women age 40 and over.
· Improve opportunities for treatment for the uninsured and underinsured by linking them to the appropriate resources.
· Provide other patient navigation services that included: educating patients about lymphedema issues; providing post mastectomy and lymphedema supplies; supplying wigs needed after chemotherapy; negotiating with insurance companies; assisting with transportation and childcare issues during treatment; connecting them to support groups; informing them of clinical trials; and addressing any unique personal roadblocks they may have to treatment.
· Inform healthcare providers about the guidelines of the Kentucky Women’s Cancer Screening Program and familiarize them with the benefits of the patient navigation services offered by KCL.
V. Progress Reports:
· KYCancerLink provided educational materials to all reference sources such as Greater Federation of Women’s Clubs, and many outreach events. Over 500 educational brochures were distributed.
· During the grant cycle, KYCancerLink provided 93 clients with 329 services.
· In 32 counties in Central and Western Kentucky, 57 clients received 169 gas cards at $25 each to support transportation needed to mammograms/treatment.
· Fifty-four clients received referral support for mammograms and other resources available to them. Forty clients received supplies such as wigs, lymphedema items, and mastectomy supplies. Counties served: Allen, Ballard, Barren, Boone, Breckinridge, Bullitt, Butler, Campbell, Carroll, Fleming, Graves, Grayson, Hardin, Henry, Jefferson, Kenton, Larue, Lewis, Livingston, Marshall, Mason, Meade, Nelson, Ohio, Robertson, Rowan, Shelby, Todd, Trigg, Warren, Washington, and Webster.

Purchase District Health Department

I. Grant Amount Awarded:
$20,000
II. Amount Expended to Date:
$20,000
III. Areas Served:
Ballard, Carlisle, Fulton, Hickman and McCracken counties
IV. Goals and Objectives:
· Increase breast cancer awareness and ease of access to preventive services via a media campaign further developed for broader media exposure over an extended period of time.
· “Wear and Share” campaign aimed at recruiting beauty salon operators to help spread the word.
· Partnership with local transit agencies to provide easily arranged transportation to breast centers for rural women who indicate need.
V. Progress Reports:
· 273 radio spots were on the air.
· There were nine different infographic Facebook spots. From the Facebook, the results were 255 “Likes”, 119 “Shares”, 76,055 “Impressions”, 1265 “Engaged Users”, and 41,942 “Total Reach”
· Fifty imprinted aprons were delivered to 32 beauty shop locations in the district, along with new mammogram flyers and pink pens for the operators to hand out to their clients. Over 3,000 flyers were distributed to beauty shops and businesses in each of the five counties.
· Two hundred breast cancer awareness fob/zipper pouches (product of “Thirty-One”) were distributed to program participants as an incentive to survey completion and mammography.

King’s Daughters Medical Center, Ashland Hospital

I. Grant Amount Awarded:
$20,000
II. Amount Expended to Date:
$20,000
III. Areas Served:
Boyd, Carter, Elliott, Floyd, Greenup, Johnson, Lewis, Magoffin, Martin, and Rowan counties
IV. Goals and Objectives:
· To reduce the burden of breast cancer for 10 eastern Kentucky counties.
· To reduce breast cancer deaths, in alignment with Healthy Kentucky 2010 objective 16.3 and Healthy People 2020 objective C-3, by promoting early detection of breast cancer through awareness activities and mobile mammography services in the targeted counties.
· To increase equity for Appalachian women and decrease disparities by providing mammography services at a location close to home for the women of the targeted counties.
· To increase awareness of the risk factors, especially controllable risk factors, associated with breast cancer and to provide education and counseling on these risk factors.

V. Progress Reports:
· The mobile mammography unit visited nine [Boyd (3), Carter (39), Elliott (6), Floyd (15), Greenup (5), Lewis (12), Johnson (1), Pike (1), and Martin (17)] target counties for a total of 99 visits. There have been 923 women who received mammograms during these visits. [Boyd (56), Carter (385), Elliott (50), Floyd (150), Greenup (18), Lewis (88), Martin (150), Pike (10) and Johnson (16)]. In addition, 923 women have been educated on the risks of breast cancer and the value of a breast self-exam. A total of 61 uninsured or underinsured women in these counties have received screening mammograms at no cost using Susan G. Komen grant funds.
· The two counties of Rowan and Magoffin were not visited as there were no requests for services and they are not in the primary service area.

Marshall County Health Department

I. Grant Amount Awarded:
$16,381
II. Amount Expended to Date:
$16,381
III. Areas Served:
Marshall County
IV. Goals and Objectives:
· Increase the number of women utilizing “One Stop” The “One Stop” is a program unique to Marshall County which provides breast and cervical screenings during one appointment at one location. Conduct media campaign to inform Marshall County residents about “One Stop”.
· Attend community health events to inform the public.
· Distribute “One Stop” informational brochure to community partners where targeted population might frequent. Order additional copies if needed.
· Retain current “One Stop” patients.
· Contact each scheduled patient the week of her appointment to remind her of the date and time she is scheduled.
· Design and utilize a new “intake” form to assess how the patient heard about “One Stop” and use this form to guide future outreach/promotion efforts.
· Initiate a “reminder” system for patients when it is time for their next annual exam.
· Facilitate community awareness regarding breast cancer. Conduct media campaign to heighten community awareness of breast cancer. Participate in community health events to educate and inform the public about breast cancer.

V. Progress Reports:
· This project has outreached to 287 women through community health events. Marshall County Health Department co-sponsored a “Girl’s Night Out Event” with the Marshall County Hospital. Breast cancer awareness promotional items and “One Stop” brochures have been purchased and distributed. Two billboards were placed and a “One-Stop”/Breast Cancer PSA was aired in October. Clerical staff used a “tickler/reminder” system to ensure “One Stop” appointments were filled several weeks ahead of time. A total of 91 patients were seen during 18 “One Stop” sessions. Nine of those were new patients and over half of the appointments were made by using the tickler system.

Bullitt County Health Department

I. Grant Amount Awarded:
$19,957
II. Amount Expended to Date:
$19,957
III. Areas Served:
Bullitt County
IV. Goals and Objectives:
· To reduce breast cancer morbidity and mortality through early detection, public and professional education, quality assurance, and surveillance (we expect to serve 175 people).
· To provide an opportunity for breast cancer screening, follow-up services and linking to breast cancer treatment to low-income women or women with no insurance (we expect to serve 240 women).
· To provide public education to encourage all women to obtain regular breast cancer screening (we expect to serve 20,000 Bullitt County citizens).
· To reduce Bullitt County breast cancer rates with health promotion and early detection.
· To provide breast health education to the community during the grant year.
· To compose and conduct a breast cancer awareness campaign throughout the program year utilizing the Pioneer News and other various media sources. Provide a gift card incentive for a “never or rarely screened” woman upon completion of their cancer screening appointment and/or for referring a “never or rarely screened” woman.

V. Progress Reports:
· The “Think Pink" event had over 246 people in attendance, 48 of the 246 are cancer survivors. Location of this event was at the Paroquet Springs Conference Centre.
· Paper surveys were completed after all presentations and the “Think Pink” event. Out of the 374 surveys distributed, 348 surveys were returned. Of the 348 surveys returned, 87% of the survey participants gained some knowledge about breast cancer. The mobile mammography unit has been fully scheduled for three consecutive months because of the gift card campaign.

Kentucky Cancer Program West

I. Grant Amount Awarded:
$20,000
II. Amount Expended to Date:
$20,000
III. Areas Served:
Central and Western Kentucky
IV. Goals and Objectives:
· Collaborate with the office of the First Lady and the horse racing industry to increase breast cancer awareness and education and encourage screening among race fans, track employees, and workers at training centers and horse farms.
· Increase awareness of breast cancer and the importance of screening among approximately 8,000 race fans at Churchill Downs and Ellis Park.
· Recognize the approximately 900 survivors/guests targeted to attend the two race days and encourage all to be peer champions for screening and ambassadors for Kentucky programs.
· Educate at least 500 race fans and permanent and seasonal track workers/families through health fairs, educational exhibits, group presentations, and one-on-one brief educational interventions.
· Provide breast cancer screening and referral to horse industry workers that may include trainers, grooms, exercise riders, stable workers, maintenance and food service workers, grounds keepers, and other horse industry workers who are often part-time and uninsured.
· Organize three on-site mobile mammography screenings at Churchill Downs to screen 70 women and refer approximately 30 eligible women for screening at Ellis Park. Assist eligible women through navigation with local health departments and providers to schedule appointments as needed.
· Collaborate with the First Lady’s office to increase breast cancer awareness and education and encourage screening among rural women in Kentucky with an emphasis on medically underserved women and those who are noncompliant with screening guidelines.
· Conduct breast cancer educational programs using a Horses and Hope theme in four Area Development Districts that will reach a total of 300 rural women.
· Promote screening by identifying the last screening date for each woman attending and sending them a screening reminder card.
· Promote screening by extending the reach beyond the educational programs by providing participants with 900 Horses and Hope reminder cards that contain breast cancer education and screening messages. Participants will be asked to send the cards to three friends/family members, targeting women noncompliant with screening guidelines.
V. Progress Reports:
· Coordinated breast cancer awareness race days at Churchill Downs and Ellis Park attended by 7,689 race fans.
· Organized two special programs for 1,034 survivors/guests who received educational information.
· Educated 1,615 fans/track workers/families at health fairs, exhibits and group and one-on-one educational sessions at both tracks.
· Organized three mobile mammography visits to Churchill Downs, screening 58 women. Referred 35 women at Ellis Park for screening. Conducted the new educational program in four districts which reached 387 women.
· Surveyed 243 program participants at the programs and completed 203 screening reminder cards.
· Distributed 1,058 Horses and Hope screening cards.

Kentucky Cancer Program East

· Grant Amount Awarded:
$20,000
· Amount Expended to Date:
$20,000
· Areas Served:
Central and Eastern Kentucky
· Goals and Objectives:
· Collaborate with the office of the First Lady and the horse racing industry to increase breast cancer awareness and education, and encourage screening among race fans, track employees, and workers at training centers and horse farms.
· Increase awareness of breast cancer and the importance of screening among approximately 10,000 race fans at Turfway and Keeneland.
· Recognize the approximately 500 survivors/guests targeted to attend the two race days and encourage all to be peer champions for screening and ambassadors for Kentucky programs.
· Educate at least 150 race fans and permanent and seasonal track workers/families through health fairs, educational exhibits, group presentations, and one-on-one brief educational interventions.
· Provide breast cancer screening and referral to horse industry workers that may include trainers, grooms, exercise riders, stable workers, maintenance and food service workers, grounds keepers, and other horse industry workers who are often part-time and uninsured.
· Provide opportunities for screening to 20-25 women at each track and work with local health departments to offer diagnostic evaluation and treatment as needed.
· Collaborate with the First Lady’s office to increase breast cancer awareness and education and encourage screening among rural women in Kentucky with an emphasis on medically underserved women and those who are noncompliant with screening guidelines.
· Conduct breast cancer educational programs using a Horses and Hope theme in four Area Development Districts that will reach a total of 300 rural women.
· Promote screening by identifying the last screening date for each women attending the events and sending them a screening reminder card.
· Promote screening by extending the reach beyond the educational programs by providing participants with 900 Horses and Hope reminder cards that contain breast cancer education and screening messages. They will be asked to send the cards to three friends/family members, targeting women noncompliant with screening guidelines.
· Progress Reports:
· Turfway Pink Race Day was held on March 6, 2015. A total of 114 survivors and family members attended the educational program. Another 250 race fans received education on breast cancer and the importance of screening. (Due to hazardous weather conditions, the attendance was lower than planned.)
· Keeneland Pink Race Day was held on April 8, 2015. A total of 173 survivors and family members attended the educational program. Another 19,200 race fans received education on breast cancer and the importance of screening.
· Turfway on-site mammography screening was held on February 24, 2015 for 15 women.
· Keeneland on-site mammography screening was scheduled for April 26, 2015. The event was cancelled due to challenges with the mobile mammography van scheduling. Prior to the cancellation, 13 women were recruited for the screening. All of the women were referred and linked to the Kentucky Cancer Connection for mammography screening and follow-up.
· Educational events featuring a Horses and Hope theme were planned and conducted by KCP Regional Cancer Control Specialists working in collaboration with community partners. Women attending the events were provided with key educational messages and had the opportunity to view a video featuring the First Lady encouraging breast cancer screening. Each woman was asked to send three greeting cards containing education messages about the importance of breast cancer screening to family and friends who were non-compliant with screening guidelines – targeting low income and uninsured women. Attendees were also held in the following counties: Bath, Boyd, Clay, Fleming, Floyd, Knott, Leslie, Martin, Perry, Pike, Robertson, Rowan, Russell. A total of 395 women attended the events.

Owensboro Health Foundation

I. Grant Amount Awarded:
$18,598
II. Amount Expended to Date:
$3,066
III. Areas Served:
Daviess, Hancock, Henderson, Hopkins, McLean, Union, Webster counties
IV. Goals and Objectives:
· Disseminate information regarding the importance of receiving a mammogram to at least 1,500 women between the ages of 40-64, and women under the age of 40 who have risk factors indicative of breast cancer. Encourage and refer all 1,500 low income, medically underserved women to receive a free or low cost mammogram.
· Provide screening mammograms to at least 400 qualifying women who fall through the cracks of services currently available – women who do not qualify for a free or low-cost mammogram through the Kentucky Women’s Cancer Screening Program or other programs.
· Provide additional screening services, including at least 50 diagnostic mammograms and at least 40 ultrasounds, to women who are found to have abnormalities.
· Refer women who do not qualify for services through the “Mammograms for Life” program to appropriate resources and/or programs.

V. Progress Reports:
· During the past grant cycle, “Mammograms for Life” served 131 women, providing 108 screening mammograms, 20 diagnostic mammograms, 15 ultrasounds, and one stereotactic biopsy. Two cases of breast cancer were detected. Education was provided to over 900 women through one-on-one conversations or group education, and educational materials were provided to another 4,800 women through health fairs and community events. Through this program, women in our community have learned about the importance of an annual mammogram and have been able to receive a mammogram for free if they have no other means of paying for the service.
· Due to the implementation of the Affordable Care Act, many of the women normally served through the “Mammograms for Life” program now have insurance that covers the cost of mammography services.

Calloway County Health Department

I. Grant Amount Awarded:
$20,000
II. Amount Expended to Date:
$20,000
III. Areas Served:
Calloway County
IV. Goals and Objectives:
· For the media campaign, the goal is to reach a minimum of 7,500 individuals through the media venues.
· For group presentations, the goals are to have a minimum of 10 women with disabilities in attendance and to educate a minimum of 350 high school students.
· For outreach events, the goals are to reach approximately 50 Hispanic women and 200 individuals with the Hispanic event. To have a minimum of 10 attendees of the “Divine Divas” outreach event and to have a minimum of 100 women keep their mammogram appointment.
· For community events, the goals are to outreach to 100 individuals at the “Healthy Living Expo” and to outreach to a minimum of 1,000 individuals at the “West Kentucky Annual Boat Show”.
· For the community mailing, the goal is to complete a mailing to a minimum of 10 beauty shops/salons.
· For one-on-one education, the goal is to serve 20 women who have never been screened or rarely (within the last five years) been screened and outreach to an additional 40 women for reminders about breast cancer screenings.
V. Progress Reports:
· 15 newspaper ads (7,500 each ad); 1 week of radio (10,000 each day)
· Presentations – 71 High school students and 29 college students; 30 attendees for community groups; bag/incentives to patients on women’s health clinic days in October/January/June. Hispanic outreach-restaurant/2 medical facilities/health department total approximately 380.
· Participated at Boat Show 1/9-1/11 (1,000+).
· Mailing in December to 36 beauty salons. Mailed packets to local OB/GYN offices.
· Served 22 women never/rarely screened. 425 reminders mailed.

Madison County Health Department (MCHD)

I. Grant Amount Awarded:
$20,000
II. Amount Expended to Date:
$20,000
III. Areas Served:
Madison County
IV. Goals and Objectives:
· Increase the two-year retention rate for low-income uninsured breast cancer mortality rates in Madison County and to increase as compared to the two-year retention rate of FY’13.
· Increase the number of eligible women who are aware of free or reduced cost breast cancer screening services provided by MCHD.
· Increase the number of low-income women age 40-64 who are receiving breast cancer screenings at MCHD by at least 2% in FY’ 15 as compared to FY’ 13.
V. Progress Reports:
· MCHD staff conducted a total of four “Women’s Night Out” events at low-income housing complexes in Madison County. The first was on 9/30/14 at Robinson Terrace in Richmond, the second on 11/18/14 at Clay Fee Homes in Berea, the third was on 4/24/15 at Richmond Manor in Richmond, and the fourth on 5/19/15 at Smith Village in Richmond. Prior to each event, staff conducted door to door outreach and/or outreach via flyers and signs in the common areas of each complex, reaching approximately 250 households in all. A total of 34 women attended the events, which included Q&A with the APRN about women’s cancer screening recommendations and breast cancer risk reduction. PSAs are playing on two FM and two AM radio stations owned by the Wallingford Broadcasting Group from Richmond. A bulk texting service is being used to remind women when it is time for them to schedule their annual exams and to remind them of their scheduled appointments once booked.

UK Markey Cancer Center

I. Grant Amount Awarded:
$20,000
II. Amount Expended to Date:
$20,000
III. Areas Served:
Fayette, Clark, Jessamine, Madison, Scott, Woodford, and Bourbon counties
IV. Goals and Objectives:
· Increase breast cancer awareness and education for 30-50 uninsured and/or under-insured patients per quarter in Fayette and surrounding counties (Bourbon, Clark, Jessamine, Madison, Scott and Woodford) by providing special Saturday programs at the UK Markey Cancer Center Comprehensive Breast Care Center (UK CBCC) four times per year.
· Increase access to breast cancer screening for 30-50 uninsured and or under-insured patients per quarter in Fayette and surrounding counties by providing special Saturday programs at the UK CBCC four times per year.
· Identify eligible participants and invite/schedule them for these events, the dates of which will be established well in advance. This method represents an advantage over the difficulty of scheduling individual, week-day appointments for those who may have unpredictable schedules or complex support needs.
· Work with potential participants, the Markey Psych-oncology staff, the Markey patient navigator and other community resources to provide transportation and overcome other obstacles to attending the Saturday events.
· Work with other Markey faculty and staff to create and present a breast cancer awareness and screening program simultaneously with the screening events.
· Technicians will provide imaging services and the UK CBCC physicians will read the images for each event.
· Administrative staff, together with other Markey faculty and staff, will provide follow-up communication and counseling to participants for each event.
· Compile both demographic and anecdotal data from these events and, together with Dr. Wright, Ms. Kendrick, and others, review at least twice per year to refine and re-calibrate the program.
V. Progress Reports:
· Targeted women in Fayette, Clark, Jessamine, Madison, Scott, Woodford and Bourbon counties. However, others were not excluded if found they needed a screening. Patients were seen in the Comprehensive Breast Care Center. Quarterly events were planned in August, November, March and June.
· The first two events were very successful, but we experienced challenges with the following two events. For the March event, we saw a total of six uninsured women. Of the six screened, two had call backs. One is on the 6-month follow up plan and the other one is currently having other testing at UK.
· The 4th quarter event was cancelled after fewer than expected appointments were scheduled. After consulting with various partners, it was felt that the June date was not the best choice with school dismissing and vacations beginning.
· Three Saturday events were conducted.
· Forty-five women screened for breast cancer.
· Seven women called back for additional scans and testing.
· In addition, colon cancer screening information was offered to those who qualified. Also received numerous positive comments about the convenience of getting a mammogram on a Saturday.

BCTF Grantee progress reports from previous years can be reviewed on the BCTF website at: http://chfs.ky.gov/dph/info/dwh/

Plans for FY 2016:

The BCTF Board has convened a Media Committee to raise awareness of the BCTF. The goal of this project is to sustain or increase the number of license plates sold and also increase the knowledge about the BCTF program and various ways to contribute. As the BCTF continues to grow, more funding will be provided to local communities through the grant process to increase awareness and screenings for breast cancer in never or rarely-screened women. Successful initiatives, such as Horses and Hope and local screening activities, will continue across the Commonwealth of Kentucky.
	Appendix A

Kentucky Revised Statutes Related to the Breast Cancer Trust Fund Program

 KRS 211.580 Breast cancer research and education trust fund.
(1) The BCTF is created as a separate revolving fund. The BCTF shall consist of funds collected from the income tax check-off created under KRS 141.446 and any other proceeds from grants, contributions, appropriations, or other moneys made available for the purposes of the trust fund.
(2) BCTF amounts not expended at the close of a fiscal year shall not lapse but shall be carried forward to the next fiscal year.
(3) Any interest earnings of the BCTF shall become a part of the BCTF and shall not lapse.
(4) BCTF moneys shall be used to support breast cancer research, education, treatment, screening, and awareness in Kentucky. Funds shall be distributed as directed by the BCTF Board established by KRS 211.585.
(5) Moneys transferred to the BCTF pursuant to KRS 141.446 are hereby appropriated for the purposes set forth in KRS 211.580 to 211.590.
Effective: June 20, 2005
History: Created 2005 Ky. Acts ch. 27, sec. 2, effective June 20, 2005.
.
KRS 211.585 BCTF Board -- Membership -- Terms -- Meetings.
(1) The BCTF Board is hereby created for the purpose of administering the BCTF created under KRS 211.580. The board shall be composed of nine (9) members as follows:
(a) The director of the University of Louisville Brown Cancer Center or the director's appointed designee;
(b) The director of the University of Kentucky Markey Cancer Center or the director's appointed designee;
(c) The president of the Kentucky Breast Cancer Alliance or the president's appointed designee;
(d) The director of the Kentucky Cancer Program East or the director's appointed designee;
(e) The director of the Kentucky Cancer Program West or the director's appointed designee;
(f) Two (2) citizens, one (1) of whom shall be a breast cancer survivor, to be appointed by the Governor;
(g) The secretary of the Cabinet for Health and Family Services, or the secretary's designee; and
(h) The commissioner of the Department for Public Health or the commissioner's designee.
(2) The board shall be attached to the Cabinet for Health and Family Services for administrative purposes.
(3) The secretary of the Cabinet for Health and Family Services shall convene the first meeting of the board within sixty (60) days of June 20, 2005.
(4) Board members shall serve without compensation, but may receive reimbursement for their actual and necessary expenses incurred in the performance of their duties.
(5) The term of each appointed member shall be four (4) years.
(6) A member whose term has expired may continue to serve until a successor is appointed and qualifies. A member who is appointed to an unexpired term shall serve the rest of the term and until a successor is appointed and qualifies. A member may serve two (2) consecutive four (4) year terms and shall not be reappointed for four (4) years after the completion of those terms.
(7) A majority of the full membership of the board shall constitute a quorum.
(8) At the first meeting, the board shall elect, by majority vote, a president who shall preside at all meetings and coordinate the functions and activities of the board. The president shall be elected or reelected each calendar year thereafter.
(9) The board shall meet at least two (2) times annually but may meet more frequently, as deemed necessary, subject to call by the president or by request of a majority of the board members.
Effective: June 20, 2005
History: Created 2005 Ky. Acts ch. 27, sec. 3, effective June 20, 2005.
Legislative Research Commission Note (6/20/2005). 2005 Ky. Acts chs. 11, 85, 95, 97, 98, 99, 123, and 181 instruct the Reviser of Statutes to correct statutory references to agencies and officers whose names have been changed in 2005 legislation confirming the reorganization of the executive branch. Such a correction has been made in this section.

 KRS 211.590 Duties of BCTF Board.
The BCTF Board created by KRS 211.585 shall:
(1) Develop a written plan for the expenditure of trust funds made available under KRS 211.580. The initial plan shall be completed on or before October 1, 2005, and shall be updated on an annual basis on or before October 1 of each year thereafter. The plan shall, at a minimum, include the following:
(a) A summary of existing breast cancer education, awareness, treatment, and screening programs provided to residents of Kentucky by type of program and by geographic area;
(b) A needs assessment for the Commonwealth of Kentucky that identifies additional programs that are needed by program type and geographic area, with support for why the identified programs are needed; and
(c) A prioritized list of programs and research projects that the board will address with funding available through the competitive grant program established under subsection (2) of this section;
(2) Promulgate administrative regulations to establish a competitive grant program to provide funding to not-for-profit entities, educational institutions, and government agencies in Kentucky offering programs or services in the areas of breast cancer research, education, awareness, treatment, and screening.
(a) The grant program shall give preference to programs proposing to serve the medically underserved population.
(b) The grant program shall provide funding to projects and programs in accordance with the priorities established in the plan developed under subsection (1) of this section.
(c) The administrative regulations shall, at a minimum:
1. Establish an application process and requirements;
2. Set forth program and outcome measurement requirements;
3. Establish an application review and award process; and
4. Provide monitoring, oversight, and reporting requirements for funded programs;
(3) Promulgate administrative regulations necessary to carry out the provisions of KRS 211.580 to 211.590; and
(4) Provide to the Governor and the Legislative Research Commission an annual report by October 1 of each year. The report shall include:
(a) The plan developed under subsection (1) of this section for the expenditure of funds for the current and next fiscal year;
(b) A summary of the use and impact of prior year funds;
(c) A summary of the activities of the board during the prior fiscal year; and
(d) Any recommendations for future initiatives or action regarding breast cancer research, education, awareness, treatment, and screening.
Effective: June 20, 2005
History: Created 2005 Ky. Acts ch. 27, sec. 4, effective June 20, 2005.
APPENDIX B

Kentucky Administrative Regulations Related to the Breast Cancer Trust Fund Program

920 KAR 3:010. Breast Cancer Research and Education Grant Program.
RELATES TO: KRS 141.446, 194A.095, 211.580, 211.585, 211.590(1), (4)
STATUTORY AUTHORITY: KRS 194A.050(1), 211.590(2), (3)
NECESSITY, FUNCTION, AND CONFORMITY: KRS 211.590(3) authorizes the BCTF Board to promulgate administrative regulations necessary to carry out the provisions of KRS 211.580 to 211.590. KRS 211.590(2) requires the BCTF Board to promulgate administrative regulations to establish a competitive grant program to provide funding to organizations offering programs or services in the areas of breast cancer research, education, awareness, treatment, and screening. This administrative regulation establishes the Breast Cancer Research and Education Grant Program.

Section 1. Definitions. (1) "Applicant" means a not-for-profit entity, educational institution, or government agency in Kentucky offering programs or services as described in KRS 211.590(2) and applying for a grant pursuant to this administrative regulation.
(2) "Board" means the BCTF Board created by KRS 211.585.
(3) "Funding" means a financial grant from the BCTF created by KRS 211.580.

Section 2. Application Process. (1) An applicant may apply or reapply each year for grant funding to support the applicant’s program or service in the areas established by KRS 211.590(2).
(2) To apply for grant funding, an applicant shall mail to the board:
(a) A completed "Breast Cancer Research and Education Trust Fund, Application for Research and Education Grant Program" grant application form:
1. Postmarked on or before the date specified in the applicable grant notice; and
2. Addressed to the Cabinet for Health and Family Services, Department for Human Support Services, Division of Women’s Physical and Mental Health, 275 East Main Street, Frankfort, Kentucky 40621; and
(b) A project description that includes the following information:
1. The need of the program or service;
2. The goals and objectives including how many people will be affected and in what geographic area;
3. The outcomes directly related to the changes or impact of the program or service;
4. An implementation plan describing how the objectives will be met;
5. A timeline for implementation of the proposed program or service;
6. Plans designed to measure the success of the program or service; and
7. Intent to provide semi-annual and year-end progress reports documenting satisfactory progress toward meeting the grant objectives; and
(c) The following financial information:
1. A detailed budget of requested funds; and
2. A description of any other sources of funds for the program or service including in-kind participation.
(3) A faxed or incomplete application shall not be considered for funding.
Section 3. Duties of the Board. (1) The board shall:
(a) Hold meetings and conduct board business pursuant to KRS 211.585(9);
(b) Advertise a grant on the Cabinet for Health and Family Services Web site including:
1. A postmark date for submission of an application; 2. The mailing address for the application as specified in Section 2(2)(a)2 of this administrative regulation; and
3. An anticipated grant award date;
(c) Review and score applications based on the following criteria:
1. Relevancy to the mission of the Breast Cancer Research and Education Trust Fund;
2. Offer of a program or service in the areas of:
a. Research;
b. Education;
c. Awareness;
d. Treatment; or
e. Screening;
3. Proposal to serve the medically underserved population;
4. Proposal to address the prioritized list of programs and research projects the board has identified; and
5. Enhancement but not duplication of a program or service currently provided in the same geographic area;
(d) Give first preference to programs and priorities for grant awards according to the following priorities established by the board in accordance with KRS 211.590(2)(a) and (b):
1. Disparate populations;
2. Never and rarely screened; and
3. Translational research in clinical demonstration projects; and
(e) To the extent funds are available, award a Breast Cancer Research and Education Grant:
1. To a selected applicant; and
2. Notify the applicant of the award decision:
a. Within ninety (90) days after application deadline;
b. In writing; and
c. By certified mail.
(2) The board’s decision for award selection shall be final.
(3) The successful applicant shall sign and return a grant agreement:
(a) To the board; and
(b) Postmarked within two (2) weeks of receipt.
(4) If a research grant is awarded, the grant shall be contingent upon a grant recipient’s appropriate Institutional Review Board approval if applicable.

Section 4. Grant Objectives Reporting. (1) A grant recipient shall provide semi-annual and year-end progress reports to the board as specified in Section 2(2)(b)7.
(2) A grant recipient that is not making satisfactory progress toward meeting grant objectives, as determined by the board, shall be notified in writing that objectives are not being met. The grant recipient shall:
(a) Submit to the board within thirty (30) days of receiving the notice a corrective action plan addressing the objectives that are not being met; and
(b) Reimburse the board for grant funds received to date if the corrective action plan is not implemented.

Section 5. Incorporation by Reference. (1) "The Breast Cancer Research and Education Trust Fund, Application for Research and Education Grant Program", edition 12/06, is incorporated by reference.
(2) This material may be inspected, copied, or obtained, subject to applicable copyright law, at the Cabinet for Health and Family Services, 275 East Main Street, Frankfort, Kentucky 40621, Monday through Friday, 8 a.m. to 4:30 p.m. (33 Ky.R. 1479; Am. 1822; eff. 2-2-2007.)

	References

1. National Cancer Institute (NCI). State Cancer Profiles. Accessed September 2015, at :
http://statecancerprofiles.cancer.gov/cgi-bin/quickprofiles/profile.pl?00&055

2. Kentucky Department for Public Health, Division of Administration and Financial Management, Breast Cancer Research and BCTF Statement of Revenue and Expenditure Report dated October 1, 2015.

3. Transportation Cabinet at: http://transportation.ky.gov/ . Accessed September 2015.

	
	

Bottom of Form

7

image2.jpg
Areas of Service Awarded Breast Cancer Research and Education Trust Fund Grants
FY 2006-2015

image1.png
000000

Driving for@ Curel,

