CT DEPARTMENT OF PUBLIC HEALTH
Office of Oral Health

Home by One

 Meeting Summary

 November 18, 2009

Present were: Tracey Andrews, Scott Bialik, Donna Balaski, Mary Moran Boudreau, Marjorie Chambers, Joanna Douglass, Amy Gagliardi, Lisa Honigfeld, Doug Keck, Madeline McClave, Nelky Meldonado, Marty Milkovic, Izabella Pulvermacher, Grace Whitney, Rebecca Willis, Linda Miklos, Christine Cattel, Ardell Wilson and Dawn Senesac

Introductions were made.

Advisory comments- Ardell mentioned two general practice dentists from Hebron and Meriden, who are interested in becoming dental homes may be coming to the meeting today.

 Goal I: Information Exchange with State Agencies/ Communities – Tracey Andrews

Goal met on establishing advisory, holding meetings and 9/17/08 was the 6th meeting of the advisory to date.

- Sixty School based health center Nurses received OPEN WIDE training by Linda Ferraro

-Tracey Andrews spoke about her Poster Presentation at the American Public Health Association Annual Session in San Diego, California and attending the American Academy of Pediatrics Boston Conference in October, Conference topic was Oral Health in the 21st Century: Something to Smile About: Pediatrician’s Role in Oral Health

Advisory comments-

· Ardell stated that the nurses would be invited to be involved in advisory. CT Nurses Association may have a representative for us.

· Scott asked if we have a pediatrician on advisory.

· Tracey mentioned Jill Wood is on the advisory. She will be contacted.

 Goal II: Parents Trained as Advocates – Tracey Andrews & Madeline McClave

-Madeline McClave and Tracey Andrews reported that they have their 1st advocacy classes scheduled for 11-25 for 14 parents in Willimantic and 12-5 in Torrington

-Incentives for parents and format for workshop were explained. There is an opportunity for interested parents to be involved in future oral health advocacy events after completing the workshop.

- Parent Leadership Training Institute (PLTI) directors have been contacted.

 Meriden and Greenwich PLTI leaders responded for interest in materials/presentation for parents beginning January 2009 training session.

-Tracey presented two oral health education classes to WIC parents in the Willimantic WIC secondary education classes. Nine parents attended and learned – how to care for themselves and their children’s oral health and to spread the word for dental visits by age 1 –

Two main messages presented in a simple and clear manner. 1. Daily Oral Health Care Needs to Start at Day One of Infant’s Life to Prevent Disease that causes Tooth Decay. 2. Parent’s Can Spread Their Tooth Decay to Their Infants.

Advisory comments -

· Scott stated sending pamphlet out to people on Medicaid from Husky.

· Donna Balaski stated that there are a lot of mailers out on Husky right now and there may not be a big response.

· Donna stated send primary care information to give parents on advocacy and information on Oral Health

· Ardell asked how many WIC and Headstart programs share the same parents?

· Answer 80% of early Headstart on WIC and 40% of regular Headstart on WIC 43% total of all Healthy Start patients are WIC people.

· Joanna thought openwide video could be translated to DVD and would be a great educational resource for WIC.

· Ardell also stated all can give simple dialogue to Parents; get your child’s mouth checked by age one or first tooth.

Goal III: Expand Non-Dental Workforce competent in preventive dental strategies to increase access to dental services for at risk children - Tracey Andrews & Joanna Douglass

-Tracey’s update on WIC staff trainings included: Torrington WIC invited Head Start professionals to attend the Home by One presentation given to WIC staff on 10/3/08.

Head start-Parent leadership training, Fatherhood Program, is other education opportunities in Torrington for Home by One to pursue.

-Joanna updated scheduled of physicians trained.
Advisory comments-

· Pregnant moms on Healthy Start program are also enrolled in WIC, 10,000 Medicaid births from healthy start program.

· OB clinics may be a good place to get oral health information to parents.

· Promote Community Health Center’s who are accepting Medicaid payment from pregnant moms.

· Donna commented that a pregnant mom (who is not a US citizen) has to get services because they are carrying a citizen undocumented/documented pregnancy.

· Tracey asked about CME’s and if CCMC was granting them for physicians.

· Tracey can get the list of physicians’ names and addresses that are trained in fluoride varnish/oral health risk assessments from Joanna.

· Joanna does not have final number of how many physicians are trained from AAFP meeting. She mentioned that not a lot of physicians have returned evaluation forms yet from that meeting.

· Donna mentioned DSS/BeneCare has fluoride varnish code 1206 for therapeutic application for use up to four times per year. Need written statement for using, when submitting for payment.

· Lisa Honigfeld from EPIC (Educating Physicians in CT) – spoke about online courses and how CTAAP-DPH CT Train can be used to offer courses targeting Non-dental workforce

· CCMC – giving another CME for the physician’s trained in fluoride varnish/oral health risk assessments by utilizing training learned-If physician’s, child health care providers provide proof of charting oral health risk assessments after the training, they are eligible for another CME.

· Data-Physicians billed & procedure will be used to track how many physician’s/providers are actually doing oral health risk assessments/fluoride varnish in the State.

Goal IV: Expand the number of dental practices providing Dental Homes for children including those with special health care needs – Donna Balaski, Ardell Wilson

-Discussed dental provider list, Donna gave update.

60 Pediatric Dentists on current provider list. Donna has a new name in Torrington too.

-Ardell discussed the Baby Oral Health Program, a resource binder Home by One purchased for the dentists providing dental homes for the Program. Showed advisory the resource packet put together for Home by One orientations to dentists.

Scott Bialik is the first confirmed dental home orientation scheduled for December 2008. (Dr. Thal received the orientation in June 2008.)

Advisory comments-
· Ardell asked dental providers scheduled for orientations to consider who you want to work with, which WIC – pediatricians in that area, Do you want to have a dental home available to community?

· Suggestion to contact dental home pilots three months after orientation for program feedback/fill out questionnaire in orientation packet.

· Advisory suggests to Plan a Statewide Workshop for Physicians & Dentists highlighting infant oral health and the medical/dental community working together to prevent early childhood caries.

· Scott commented that the Danbury area has a high population with undocumented status.

· Donna mentioned that if a baby is eligible, they need to be put on Husky even if the mom is not documented.

· Suggestions for future dental home orientations to include Dental Home & Pediatrician networking.
Recommendations Recap

RECOMMENDATIONS from the Advisory on how to get the word out about Home by One.

· Public Announcement TV slots

· Local teams/ area collaborative to share message

· A large amount of feedback will come from the kind of experiences the dental home pilots have had.

· Suggestions to consider when planning future HBO workshop campaign:

· The need to present consistent message.

· Consider the need for message to be presented in other languages such as Portuguese and Spanish.

· Include WIC statistics 57000 people on WIC,

· Children eligible until age five – women are eligible while pregnant then six months to one year after birth of child, if breastfeeding.

· Connecticut Dental Hygienists’ Association planning CE on pediatric dentistry training to promote dentist and hygienist providers to perform age one dental visits (possible 9/16/09).

· Opportunity at CDHA annual meeting in November 2009 to present Home by One topic to dental hygienists.
· Mandatory sessions may be able to present something about Age One dental visits for staff @ CSDA annual meeting.

· Amy mentioned opportunity for Ardell to speak to Medicaid Managed Care Counsel.

· CCMC/Burgdorf – Joanna wants to give them posters from Robert Fisher that Donna gave Tracey
Announcements:

12/2/08 Annual COHI Board @ Crowne Plaza in Cromwell 6-9pm

3/26/09 Benefit for Mission of Mercy, hosted by: Connecticut Dental Hygienists’ Association. (This year’s location is New Haven)

Next Meetings:

May 20, 2009 – 10:00 am to 12:00 pm

September 16, 2009 – 10:00 am to 12:00 pm

November 18, 2009 – 10:00 am to 12:00 pm

All meetings are held at: Community Health Center Association of Connecticut,

375 Willard Avenue, Newington, CT

 Telephone # 860-667-7820

Home by One Meeting Summary of Advisory 11-18-08

