

[image: OWH_Logo_CYMK]

Annual Report
2012-2013

[image: WomensHealth_355px]

In fulfillment of the requirements of I.C. 16-19-13-3(12)

In fulfillment of the requirements of House Enrolled Act 1356 Section 3(12)

[image: OWH_Logo_CYMK]

Office of Women’s Health Mission

The Office of Women's Health at the Indiana State Department of Health strives to become the centralized location for the development of leadership and vision for women's health and other public health programs in the state.

Office of Women’s Health Objectives
· To identify, coordinate, and set statewide priorities for women's health programs, services, and resources;
· To educate and advocate for women's health, providing statewide leadership for better access to and financing for health services, preventive screening, treatment services, and health education efforts;
· To seek funding and partnerships from private or governmental entities for programs and initiatives;
· To promote programs that are especially sensitive to the needs of underserved and disadvantaged women, and those with special needs;
· To serve as a clearinghouse for information, current research and data and to assist policy-makers;
· To provide leadership and mentoring opportunities for young women.

4

[image: OWH_Logo_CYMK]

Office of Women’s Health Staff

4

3
Revised 10/11/2013
Kathryn M. Jones					Vacant*
*Director						
Office of Women’s Health				Violence Prevention Program Director
Indiana State Department of Health			Office of Women’s Health
Phone: (317) 233-9156				Indiana State Department of Health
kajones@isdh.in.gov
					
	*start date: June 2013					*as of June 2013

Office of Women’s Health Mailing Address and Fax

Office of Women’s Health
Indiana State Department of Health
2 N. Meridian Street, 3rd floor
Indianapolis, IN 46204

Websites

www.isdh.in.gov
www.womenshealth.isdh.in.gov

						
Indiana State Department of Health

								
Dr. William C. VanNess, M.D.			Jim Huston
State Health Commissioner				Chief of Staff
Indiana State Department of Health			Indiana State Department of Health
(317) 233-7400					(317) 233-7877
wvanness@isdh.in.gov 				jahuston@isdh.in.gov

[image: OWH_Logo_CYMK]

Advisory Board*

*25 members as of September 1, 2013

Revised 10/11/2013
4

12

Senator Vaneta Becker, Chair	
E-mail: s50@in.gov 		
						
Rep. Vanessa Summers			
E-mail: h99@in.gov

Esther Acree, RN, MSN, FNP	
Past President, IN State Nurses’ Association
E-mail: e-acree@indstate.edu

Cindy Adams, NP, Ph., ANP-BC, RN	
Chief Nursing Officer
Community Health Network
E-mail: cadams@ecommunity.com

Nancy Branyas, MD			
The Care Group
E-mail: nbranyas@thecaregroup.com
					
Virginia A. Caine, MD
Director, Marion County Health Department
E-mail: Vcaine@hhcorp.org

Jane B. Chappell, RN, MSN	
Executive Director, Tri-Cap (retired)		
E-mail: chappell@fullnet.com

Linda L. Chezem, JD
Purdue University Dept. of Youth Development and Agriculture Education; IU School of Medicine
E-mail: lchezem@iupui.edu

Susan Crosby
Executive Director, Women in Government (retired)
E-mail: scrosby@tds.net

Maria Fletcher, MD				
Clinical Faculty	
Family Medicine Residency Program	
St. Vincent Primary Care Center	
E-mail: mvfletc1@stvincent.org

Kristin Garvey		
Executive Director
Indiana Commission for Women
E-mail: kgarvey@dwd.in.gov

Jill D. Hagan, CTFA	
Financial Planner			
Hufford Financial Advisors
E-mail: jhagan@huffordfinancial.com

Sally Johnson Hartman, RNC, MSN
Assistant Professor, Maternal/Child Health
Indiana/Purdue Univ. at Ft. Wayne
E-mail: hartmans@ipfw.edu

Dorothy Henry, MBA
E-mail: d_henry@comcast.net

Nancy Hines					
Co-founder, Ovar’coming Together	
E-mail: nhines@MIBOR.net

Antoniette Holt
Director, Office of Minority Health
Indiana State Department of Health
E-mail: aholt@isdh.in.gov

Janet Johnson			
Deputy Director of Children’s Services, CAPE
E-mail: jjohnson@capeevansville.org

Danielle Patterson		
Indiana Government Relations Director
American Heart Association, Midwest Affiliate
E-mail: danielle.patterson@heart.org
 			
Lucia Spears, MD
Indianapolis Breast Center	
E-mail: lsaries@aol.com

Deb Stiffler, PhD, RN, CNM
Associate Professor
Family Health Nursing

Jeanne Hawkins Van Tyle, Pharm.D.
Professor of Pharmacy, Butler University
E-mail: jvantyle@butler.edu

Julia Vaughn			
Consultant, Citizens Action Coalition of Indiana
E-mail: jvaughngyure07@yahoo.com

Mary Weiss					
President and CEO, Weiss Communications
E-mail: maryweiss@weisscomm.com

Gayla Winston, MPH		
President, IN Family Health Council, Inc.	
E-mail: gayla.winston@ifhc.org

Charlotte Zietlow, Ph.D.	
Economic Development Coordinator, MiddleWay House – Retired 			
E-mail: zietlowc@gmail.com
Indiana University School of Nursing
E-mail: dstiffle@iupui.edu

[image: OWH_Logo_CYMK]

Summary
Katie Jones became Director, Office of Women’s Health, in June 2013. Despite the vacancy, the Office continued to provide resources and events. The OWH Advisory Board met in December 2012, where the Indiana Coalition Against Sexual Assault presented information on the state of sexual assault services and prevention in Indiana. National Women’s Health Week activities were held in May 2013 and reached more than 250 individuals. The Women Count in Indiana Data Book, which was begun in 2011, is finally set for release. OWH also continued its social media and outreach activities through newsletter distribution and Twitter.

Office of Women’s Health Activities for 2012-2013

National Women’s Health Week
OWH applied for, and was awarded, a grant from the U.S. Department of Health and Human Services (HHS), Office on Women’s Health to hold an event during National Women’s Health Week, 2013. The event was originally focused on a Women Active at Lunch Campaign (W.A.L.C.) to encourage women working in downtown Indianapolis to get active during their lunchtimes. Due to budget restrictions, OWH was forced to shift the focus to ISDH female employees. The week-long walking challenge remained the central theme, and pedometers were donated by the HHS, Office on Women’s Health to help female employees track their daily steps.
Another main activity was held in partnership with the IU National Center of Excellence in Women’s Health (COE). OWH contracted with COE to bring the Women’s Wellness on Wheels (WOW) Bus to ISDH, to offer female employees free biometric health screenings. Participants had their height, weight, BMI, blood pressure, and blood glucose checked while in the bus, and were provided with free health information and resources, including access to a health coach.
Other activities included a lunchtime W.A.L.C. with the Commissioner, reusable grocery bags provided by Garden on the Go during their bi-weekly stop, an interactive webinar screening of Shadows of Innocence: Sexual Assault Among Indiana’s Youth, featuring the OWH Director, and a lunch and learn about the Worn Out Woman. Throughout the week, OWH sent daily email messages to ISDH employees about women’s health, including healthy eating, the importance of physical activity, stress reduction and mental health, and staying up-to-date on health screenings.
The weeklong activities reached more than 250 women. Eighty-nine women participated in the W.A.L.C. Challenge, taking over three million total steps. Overall, 74% of the participants increased their daily step totals from the beginning of the Challenge to the end, and over half of participants who self-identified as sedentary or moderate activity level pre-Challenge met their daily steps goal and increased their daily steps. The top ten steppers in the W.A.L.C. Challenge won lunch with the Commissioner. Other participant numbers for activities include:
· Garden on the Go: 60 participants
· WOW Bus: 31 (30 ISDH employees, 1 homeless veteran who was referred to the VA)
· W.A.L.C. with the Commissioner: 25 employees
· Lunch and Learn: 25 employees
· Shadows of Innocence screening: 21 participants
Rape Prevention and Education Grant
The Sexual Violence Prevention Program continues to successfully manage the Rape Prevention and Education (RPE) funding from the Centers for Disease Control and Prevention (CDC) and to implement the State Sexual Violence Prevention Plan.

In January 2012, the RPE Program Director contracted with the Center for Evaluation and Education Policy at Indiana University to publish a policy brief on the state of sexual violence laws and policies in Indiana. The policy brief, Sexual Violence Prevention in Indiana: Toward Safer, Healthier Communities, was released on February 15, 2012, and in the weekend following the issuing of the accompanying press release, more than 80 media outlets across the country referenced the policy brief. One particular media outlet, the PBS affiliate in Bloomington, IN WFIU/WTIU, wanted to do more than just report on the story. They began discussion with ISDH on the creation of a documentary. In February 2013, one year after the release of the policy brief, the documentary Shadows of Innocence: Sexual Assault Among Indiana’s Youth was released. The RPE Program Director was featured in the documentary, discussing Indiana’s primary prevention initiatives and was also invited to present on a panel following the live premiere of the film. The documentary has been featured on public access television stations across the state and in several other states, including Wyoming and Minnesota. In recognition of her efforts on the documentary and the Policy Brief, the RPE Program Director received an award from the Indiana Coalition Against Sexual Assault (INCASA) at their annual conference.

In 2013, three contractors again received funding to carry out the work of sexual violence primary prevention across the state: INCASA, MESA (Multicultural Efforts to End Sexual Assault, out of Purdue University) and INCSAPPP (Indiana Campus Sexual Assault Primary Prevention Project, out of Purdue University).

INCASA provided statewide training and technical assistance on primary prevention and evaluation. They oversaw funding to local rape crisis centers and community based organizations throughout the state to provide sexual violence primary prevention education in their communities. Ten organizations were funded at the full implementation level and one organization was funded at the capacity building level. INCASA and ISDH coordinated a local evaluation capacity assessment and local prevention programs inventory, required by the CDC. Results will be used for program planning for FY 14. INCASA also hosted several events, including the Young Men’s Leadership Summit, the Back to School Rally, and the Statewide Stakeholders Meeting and RPE training.

MESA completed the priority populations needs assessment in Fiscal Year 2012, and presented its results in Fiscal Year 2013. The results showed that there is a dearth of prevention information in the state, and that prevention programs are not reaching priority populations in their communities. One major need identified is the need for cultural competency skills based training. In FY 13, MESA worked to ensure all RPE-funded programs were trained and provided follow-up technical assistance on identified populations for each community. MESA also continued its work in the migrant farm worker, Latino, Native American and African American populations, and built strong relationships in the LGBTQ and people with disabilities populations.

INCSAPPP, the campus-based component of RPE, provided mini-grants and technical assistance to colleges and universities across the state, focusing on six (6) components: coalition building, policy development, bystander intervention, social marketing, male involvement and data collection. INCSAPPP provided funding to nine campuses across the state. Additionally, they worked with the Ivy Tech Community College system to design and implement a social marketing campaign at 26 of the 34 Ivy Tech campuses. INCSAPPP also hosted a statewide meeting and webinars on bystander intervention.

At the state level, ISDH continued facilitation of the Sexual Violence Primary Prevention Council (SVPPC). The SVPPC had a successful year, making progress on the state plan and creating new opportunities for growth. Integration of Intimate Partner Violence into the scope of the Council continued, though a name change and logo was put on hold. ISDH worked with the SVPPC to create a question on the 2013 Youth Risk Behavior Surveillance System measuring youth access to sexual violence primary prevention and/or healthy relationships curricula. ISDH also included 12-month and lifetime sexual violence victimization questions on the Behavioral Risk Factor Surveillance System. ISDH also coordinated a statewide evaluation capacity assessment, as required by the CDC. Results will be used for program planning in FY 2014.

ISDH partner, the Indiana Coalition Against Domestic Violence, received a grant from the CDC to implement intimate partner violence primary prevention programming and capacity building for the state. ISDH serves on the Leadership Team, as required by the grant, and serves on the Prevention Institute planning work group.

The RPE Program also worked with the Office of Public Affairs to advertise and take part in the One Billion Rising activities in February 2013. These efforts included awareness messaging and a poster-signing pledge. Lastly, the RPE Program Director was invited to present on the effects of the policy brief and the documentary during a PreventConnect webinar. The audience was primary prevention practitioners across the country.

Women Count in Indiana Data Book

This project, initiated in 2011, is finally ready for publication. After two years of delays, due to funding challenges, data updates, and staffing issues, the Data Book is being formatted and should be released electronically in October, with print publication by the end of the calendar year. The new publication will provide gender-specific data at the state level, with some limited county-level data. OWH owes much thanks to our intern Amanda Stinnett in Fiscal Year 2013, for providing updated narrative to the publication, and to the ISDH Data Analysis Team for providing updated data and graphs. Topics in the data book include Demographics, Reproductive Health, Selected Health Conditions, Selected Health Behaviors and Behavioral Risks, Violence Against Women, and Use of the Health Care System.

Social Media and Community Outreach Efforts

OWH participated in several community outreach efforts in FY 2013 and continued its social media outreach. In July 2012, OWH exhibited with other ISDH programs at the Black and Minority Health Fair. OWH also staffed a booth at the Little Red Door’s Big Red Bash event in July. Both events included material distribution, newsletter sign-up, and discussion with participants. There was also a healthy portion sizes game featured at the OWH booth at the Big Red Bash. In August 2012, OWH volunteered at the InShape Indiana Takeout Garden, packaging seeds and explaining healthy eating to children and their parents. In October 2012, OWH staffed a table at the Indiana Coalition Against Domestic Violence conference, with materials and newsletter sign-up. OWH also staffed a table at the Indiana Coalition Against Sexual Assault conference in March 2013. In June 2013, OWH sponsored the ISDH table at the Indiana Latino Expo, which included materials from multiple program areas at ISDH in both English and Spanish and was staffed by personnel from various divisions and programs.

OWH was asked to present and speak at various events throughout the year. The Democratic Women’s Caucus in Bloomington invited OWH to provide a presentation on updated women’s health data, featured in the Women Count in Indiana Data Book in February 2013. OWH also made several presentations and speeches related to violence prevention, including Women’s Day at the Statehouse sponsored by the Indiana Commission for Women, a presentation on violence against women to a Butler University pharmacy class, primary prevention in Indiana presentations at the Indiana Coalition Against Domestic Violence Leadership Team meeting and Prevention Institute, and at the Indiana Coalition Against Sexual Assault Young Men’s Leadership Summit. The Office was also interviewed by the Bloomington Herald newspaper for an article about the documentary Shadows of Innocence.

The Office continued its publication of the Women’s Wellness Watch newsletter, though publication was reduced to quarterly, rather than monthly, issues. This was due to staffing capacity within the Office and competing priorities. Topics for the newsletters included: Caregiving; gestational diabetes; sexual assault awareness month; the No More Domestic Violence and Sexual Assault campaign; the Breast and Cervical Cancer Program at ISDH; Fall family fitness; healthy holidays; Minority Health Month; and binge drinking. There are currently 1,060 subscribers for the OWH Wellness Watch newsletter.

OWH maintains its Twitter account, with 389 subscribers, as of September 30. OWH attempts to tweet once a day, during the work week, though this is not always possible due to staffing capacity and competing priorities, though the office has tweeted 221 times in FY 2013. OWH’s tweets most often have a women’s health focus. Tweets have been re-tweeted 32 times and “favorited” 4 times in the past fiscal year. OWH was also mentioned 18 times in FY 2013. Other divisions have delivered ideas and suggested “tweets” to OWH to disburse and OWH has maintained a collaborative approach to social media requests, in an attempt to remain on top of issues and stay relevant.

In January, OWH partnered with the ISDH Immunization Division to create and fund a special feature insert in After40 magazine about HPV (Human papillomavirus), HPV Vaccination, and Cervical Cancer. The article, titled Cancer and the HPV Virus, was well-received, and OWH was provided additional copies of the insert for distribution.

OWH participated on several committees and task forces, including the IU National Center of Excellence in Women’s Health Marion County INfluence committee, the Indiana Coalition Against Domestic Violence Leadership Team and Conference Planning Committees, and the Emergency Nurses Association Forensic Nurses task force.

Partnership Building

The OWH worked hard to maintain and build partnerships with various non-profit organizations, health care-related companies, and government agencies in 2013.

ENA Forensic Committee Working Group
In May 2013, ISDH was invited to participate on the Emergency Nurses Association Forensic Committee Working Group. OWH was chosen as the most appropriate representative for the group and has attended several meetings. The purpose of the group is to identify issues pertaining to forensic sexual assault examinations for consideration by the statewide Sexual Assault Response Team, to be convened in the near future. The group has examined protocol for treating the incapacitated patient; HIV prophylaxis; revision of the Crime Victim Compensation process; and updating the adult forensic examination guidance for Indiana based on recently released national protocols and creating child/adolescent guidelines for Indiana based on national protocols. ISDH was identified as a potential leader in updating and creating these documents.

Outreach and Marketing
OWH built on existing partnerships to create new opportunities for outreach and marketing. At the December OWH Advisory Board meeting, OWH was asked by a member of the OWH Advisory Board who is a professor of pharmacy at Butler University to present to her class on Violence Against Women. This has led to several follow-up conversations and discussions of further collaboration.

In previous years, OWH was approached by After40 magazine to contribute material for its publication but chose not to do so for fiscal reasons. In late 2012, OWH was contacted by the Office of Public Affairs about the opportunity of collaborating with the Indiana Immunizations Division at ISDH to create a special focus insert on HPV and Cervical Cancer for the January 2013 issue. ISDH worked with After40 to create and edit the content for release and to ensure there was emphasis on both vaccination and cervical cancer screening and treatment. This partnership led to OWH’s inclusion in the HPV Barriers Work Group within ISDH and to OWH’s collaboration with the Immunizations Division on a grant request.

OWH also worked with the Chronic Respiratory Disease Program to develop and publish a Women & Asthma Fact Sheet.

Programming
In partnership with the ISDH Health & Wellness Council, OWH collaborated with CICOA Aging & In-Home Solutions to present a lunch and learn for ISDH staff about caregivers and self-care titled, “Managing Work and Care: A Workshop for Caregivers… and the People Who Care About Them.” The lunch and learn was well-attended with 23 ISDH employees in attendance.

OWH was invited to participate on a Lean Six Sigma Yellow Belt Project related to Gonorrhea re-infection rates in Indiana. The team was comprised of a member of the HIV/STD Division, a member of the Epidemiology Resource Center, a staff member at the Labs, and OWH. The team was led by two Green Belt candidates in the HIV/STD Division. OWH contributions included locating research regarding risk and protective factors for re-infection and re-infection rates among women, as well as interviewing Disease Intervention Specialists in Marion County about their interview process for Gonorrhea infection and re-infection.

OWH also worked closely with two women’s health-focused organizations, the Indiana University Center of Excellence in Women’s Health (CoE) and the Indiana Commission for Women (ICW) on several projects. OWH participated in planning sessions for the CoE symposium and women’s health conference. OWH also contracted with CoE to bring the Women’s Wellness on Wheels (W.O.W.) Bus to ISDH to provide biometric health screenings to female employees. OWH also continued to partner with the ICW, attending meetings and offering support for the ICW’s projects.

Resource Sharing
OWH maintains contact with the National Office on Women’s Health, to stay up-to-date with women’s health research and events. The National OWH donated pedometers for the National Women’s Health Week W.A.L.C. Challenge and Indiana’s OWH helped promote an event for the National Office.

Next Steps for the Office of Women’s Health

Strategic Direction Planning and Business Plan

OWH completed a strategic planning process in 2009. Since that time, priorities have changed, and the Office needs to develop a new business plan to drive the efforts of the Office. This business plan will uniquely position OWH within ISDH by identifying priorities and develop programming that fills the gap of the current offerings and improves health for all Hoosier women across the life span. OWH will begin the process once the new Violence Prevention Program Director is hired and internal discussion regarding breastfeeding take place. Once the plan is finalized it will be released to internal and external partners as well as the general public and then implementation of the plan will begin.

Healthy Women, Healthy Hoosiers Conference

OWH began the planning process for the Healthy Women, Healthy Hoosiers Conference in 2012, but various difficulties, including the exit of the Director, forced the planning committee to cancel the conference. Since that time, several organizations across the state have begun offering women’s health conferences and symposiums. As OWH looks forward to the future, it will examine the need for the Healthy Women, Healthy Hoosiers Conference by creating a task force to survey the existing resources and gaps.

Grants and Funding

In the upcoming year, OWH will continue to pursue federal grants, as they become available, related to our various areas of focus. OWH will also continue to collaborate with internal and external partners on grant proposals for joint projects. Of particular interest are grants related to women’s menopausal and postmenopausal health, especially osteoporosis, dementia, and chronic diseases such as cardiovascular disease, diabetes, and cancer. Healthy lifestyles are incredibly important for women across the lifespan, so OWH will look for opportunities to fund programming related to stress reduction/mental health, healthy eating, and physical activity.

OWH will also search for grants related to autoimmune disorders, as they disproportionately affect women, such as Lupus and Rheumatoid Arthritis. ISDH was tasked in the 2011 legislative session to raise public awareness about Lupus and to provide educational programs to health care providers, human service providers, and the public. OWH will continue to work with partners to develop a Lupus Education and Maintenance Plan.

OWH will also develop a sustainability plan that includes not only grant funding, but also donations from organizations through the statute and individuals through the ISDH Foundation. This will allow OWH to build staff capacity and support and offer more robust programming without the restrictions of grant funding.

National Women’s Health Week 2014

After a successful National Women’s Health Week 2013, OWH plans to increase its programming in 2014 and to expand the campaign beyond ISDH. Planning will soon commence for next year’s event, including developing a proposal for funding again from the U.S. Department of Health and Human Services, Office on Women’s Health. OWH would like to continue the W.A.L.C. theme, but this time focusing on workplaces and worksite wellness programs, in collaboration with the ISDH Worksite Wellness Council.

Rape Prevention and Education (RPE)

The new Funding Opportunity Announcement for the next five year Cooperative Agreement was released in late May 2013 and the application was submitted on July 29, 2013. FY 2014 will begin November 1, 2013. The Centers for Disease Control and Prevention (CDC) has an increased emphasis on evaluation over the course of the next five years and OWH will be focusing on building the capacity of state and local providers to evaluate their programming for outcomes through training and technical assistance. OWH will continue to fund three contractors: the Indiana Coalition Against Sexual Assault (INCASA), Multicultural Efforts to End Sexual Assault (MESA), and Indiana Campus Sexual Assault Primary Prevention Project (INCSAPPP).

ISDH will have an expanded role in the training and technical assistance provided throughout the state, particularly to local programs that are not funded by RPE and to local health departments. ISDH will also be responsible for maintaining the Sexual Violence Primary Prevention Council and facilitating the development of a state evaluation and performance measurement plan. Additionally, the RPE Program at ISDH will work with partners to plan a Policy Summit, based on the documentary Shadows of Innocence and the policy brief, as well as mark the one-year anniversary of the release of Shadows of Innocence.
image1.jpeg
Indiaha State
Department of Health

Office of Women'’s Health

image2.jpeg

