

Overview and Timeline of Michigan Department of Community Health Activities from September 30, 2008 to September 29, 2011

Goal Areas: S=Surveillance, E=Education, P=Policy

Gray shading= initial proposed timeline

Yellow highlighted X = initiated and ongoing

Bold and Green highlighted C = completed

Year 1= September 30, 2008-September 29, 2009; Year 2= September 30, 2009-September 29, 2010;

Year 3=September 30, 2010-September 29, 2011

Objective/Activity	Year 1	Year 2	Year 3
Form and sustain steering committee	X	X	C
Obtain IRB review of data activities and renew annually	X	X	C
S1.1. Examine cancer registry and mortality data	X	X	C
S1.1a Explore feasibility of linking BRCA positive patients with cancer registry			C
S1.2. Disseminate cancer genetic status reports		X	C
S1.3. Evaluate surveillance system			C
S2.1. Conduct hospital chart reviews	X	X	C
S3.1. Survey cancer survivors		X	C
S4.1. Establish network of sentinel clinic reporting sites	X	X	C
S4.1a Partner with additional clinical cancer genetics clinics to report BRCA counseling and testing		X	C
S4.1b Expand data collection to include follow-up decisions after BRCA testing			C
S5.1 Investigate feasibility of using Medicaid claims data to determine colorectal cancer patients with pre-testing or genetics testing for Lynch syndrome		X	C
S6.1 Use BRFS state added questions to conduct surveillance on family and personal history of breast, ovarian and colorectal cancer and genetic services		X	C
E1.1. Disseminate EGAPP reviews/recommendations	X	X	C
E1.2. Provide in-service presentations (HNPCC; gene		X	C

expression profiling tests for breast cancer recurrence and treatment)			
E2.1. Develop/disseminate clinician reminder tool	X	X	C
E2.2. Disseminate USPSTF guidelines to hospitals	X	X	C
E2.3. Provide in-service presentations (BRCA 1/2)		X	C
E3.1. Collect data on educational interventions		X	C
E3.2. Disseminate education findings		X	C
P1.1. Review health plan policies to determine consistency with USPSTF	X	X	C
P.1a Identify health plans with policies for BRCA1/2 related clinical services			C
P.1b Review health plans policies to determine coverage for genetic testing for Lynch syndrome consistent with EGAPP		X	C
P2.1. Disseminate USPSTF guidelines to health plans	X	X	C
P2.2. Conduct workshop for health insurance plans		X	C