

YMPEP ASSETS AND NEEDS ASSESSMENT

How should Department of Health (DOH) grant resources be distributed throughout the CPAA region?

Prepared for CHOICE Regional Health Network (CRHN) and Cascade Pacific Action Alliance (CPAA)

By Meagan Picard, Principal, The Athena Group

Presented June 24, 2016

Who participated?

Total: 66 Individuals

County Area (Tribal Participation)	E-Survey	Meeting	Phone
Cowlitz (Cowlitz)	1	5	0
Grays Harbor (Chehalis)	1	4	2
Lewis	6	0	0
Mason	7	0	5
Mason-Thurston	2	0	0
Pacific (Shoalwater Bay)	4	6	0
Thurston (Nisqually)	1	20	0
Wahkiakum	2	0	0
<i>Total</i>	<i>24</i>	<i>35</i>	<i>7</i>

Potential Collective Impact

**600,000
THOUSAND
LIVES**

Report Contents

1. Existing Prevention Strategies
2. Strengthening Existing Strategies
3. Needed Prevention Strategies
4. E-Cigarette/Vaping Restrictions
5. Summary of Findings

EXISTING PREVENTION STRATEGIES

What's happening where?

Prevention Strategies in the CPAA Region

CPAA STRATEGIES

Prevention Teams (10)
Life Skills Training (8)*
Strengthening Families (8)*
Social Norms Marketing (8)
Youth Peer Networks (4)

**Also evidence-based practices*

EVIDENCE-BASED/ PROMISING PRACTICES

Guiding Good Choices (7)
Project Northland (4)
Keep a Clear Mind (4)
Project Toward No Drug Abuse (3)
Communities that Care (2)
Family Check-Up (2)
Project ALERT (2)
Keepin it Real (1)

OTHER STRATEGIES

Girls Circle/Boys Council (2)
Second Step
Healing of the Canoe¹
Storytelling Powerbook¹
Incredible Years
Thurston Thrives Action Teams
Indian Awareness¹
Good Behavior Games
Media Awareness Program
Form Theater
Tribal youth programs^{1 2}
Tribal wellness teams^{1 2}

¹ Key tribal strategies?

² Possible CPAA cross-over?

EB/PP/CPAA Strategies by County

See details in Excel workbook

Social Norms Marketing*
 Guiding Good Choices *
 Keep a Clear Mind
 Family Check-Up
 Project ALERT
 Keepin it Real
 Project Toward No Drug Abuse
 Stay on Track

M

Prevention Teams*
 Social Norms Marketing*
 Life Skills Training*
 Youth Peer Networks

G

Prevention Teams*
 Social Norms Marketing*
 Keep a Clear Mind
 Project Northland
 Youth Peer Networks

P

Prevention Teams*
 Social Norms Marketing*
 Strengthening Families*
 Life Skills Training*
 Project Toward No Drug Abuse

W

Prevention Teams*
 Social Norms Marketing*
 Strengthening Families*
 Guiding Good Choices *
 Life Skills Training*
 Communities that Care

T

Prevention Teams*
 Social Norms Marketing*
 Strengthening Families*
 Guiding Good Choices *
 Life Skills Training*

L

Prevention Teams*
 Strengthening Families*
 Guiding Good Choices *
 Life Skills Training*
 Project Toward No Drug Abuse
 Youth Peer Networks

C

**Most commonly cited strategies*

Preliminary Findings and Discussion

Key Findings

1. No apparent critical mass of strategies, but most common are:
 - Prevention Teams
 - Life Skills Training
 - Strengthening Families
 - Social Norms Marketing
 - Guiding Good Choices
2. Good distribution of EBP/PP/CPAA strategies across counties but lack of tribal involvement/interest in them

Questions

- Do you want to focus your resources on most used/desired EBP/PP/CPAA strategies?
- If yes, what are issues and implications for delivering prevention strategies to Native American youth, a priority population?

STRENGTHENING EXISTING STRATEGIES

What modifications have been made?

How confident are organizations in their ability to provide services with fidelity to program design?

What do they say they need?

Diversity and priority population efforts and needs?

Very few modifications made to EBP/PP/CPAA prevention strategies

Program	County (Org)	Modifications	Rationale
Guiding Good Choices	Thurston (Tenino and Rainier Community Coalitions)	Reduced # of sessions	Retention for multi-day program
Guiding Good Choices	Thurston, Mason Counties (Family Education and Support Services)	Longer sessions	Address emerging issues
Strengthening Families	Thurston, Mason Counties (Family Education and Support Services)	Longer sessions	Address emerging issues
Project Toward No Drug Abuse	Wahkiakum (Wahkiakum Community Network)	Design, Leadership	Provided in 3-day camp, peer-to-peer
Project Northland	Pacific (Raymond Schools)	Use DFC facilitators	<i>Not provided</i>

High confidence in fidelity to guidelines of most common EBP/PP/CPAA strategies

Variety of resources needed for current strategies

Top 2: Materials/Supplies and Training

TOP EBP/PP/CPAA NEEDS

Materials/supplies

- Prevention teams (n=6)
- Strengthening Families (n=6)

Training

- Prevention teams (n=6)
- Guiding Good Choices (n=5)

Preliminary Findings and Discussion

Key Findings

1. Relatively high confidence in fidelity to top strategies (and minimal modifications)
2. Top resource needs:
Materials/Supplies and Training

Questions

- Does it seem worthwhile to focus funds on training?
- How can you help with materials/supplies?

Improving service to priority populations (Hispanic/Latino, Native American, struggling students)

Culturally relevant programs/materials

- Ask what's relevant
- Deliver from within communities, including Spanish-speaking staff
- Provide materials in Spanish
- Respect tribal sovereignty and culture

Parent outreach/perception

- Address denial/perception of low risk
- Avoid stigma, clinical language, hyperbole

After-school/summer youth programs

- Don't conflict with other healthy activities
- Address transportation

Again, resources to do all of this

Most *reporting* organizations strive to meet diverse population needs

Some not; don't see need

Priority populations may need more focus

Preliminary Findings and Discussion

Key Findings

1. Significant and challenging needs identified: building culturally competent programs that overcome denial/perceptions, do not stigmatize participants or compete with other healthy activities, and provide adequate access (language, transportation)
2. Diversity and priority populations have not been in focus potentially due to resource limitations

Question

- How will you seek to improve results for your priority populations, given limited resources and focus on these populations?

Will readiness assessments help?

Little was reported on readiness and who is assessing it

County	Organization(s)	Tools
Cowlitz	Pathways 2020	Community Report Card <i>(researched not reported)</i>
Lewis	Public Health	Community Health Assessment <i>(researched not reported)</i>
Grays Harbor	My TOWN Coalition	Community Survey; Key Informant interviews; focus groups
Mason	Juvenile Court, Public Health, Shelton Substance Abuse Prevention Coalition, ESD 113 True North	Individual conversations with youth, families and community leaders, annual community survey, Healthy Youth Survey, DUI data, key community interviews, new True North assessments
Pacific	Substance Abuse Prevention Committee for the Teen Advocacy Council, Wellspring Coalition, Health Department	Annual community survey, Healthy Youth Survey
Thurston	Council for Early Childhood, Thurston Thrives	Survey focused on school readiness (indicates when children are arriving to school unprepared, from homes experiencing trauma, and with poor nutrition/health), Thurston Thrives staff and action team, social norms marketing school readiness assessment (ensure funding commitment)
Wahkiakum	Wahkiakum Community Network	Annual community survey, Healthy Youth Survey

Preliminary Findings and Discussion

Key Finding

1. Appears that most are using some kind of community health assessments to understand readiness to receive prevention information

Question

- Do community health assessments give the information you need to determine different population's readiness to receive prevention information?

Resource for future reference:

<http://www.samhsa.gov/capt/sites/default/files/resources/community-readiness-tools.pdf>

NEEDED PREVENTION STRATEGIES

Which strategies are needed where?

What is needed to include these strategies?

Prevention Strategies *Needed* in the CPAA Region

EVIDENCE-BASED/PROMISING PRACTICES

- Guiding Good Choices (6)
- Communities that Care (5)
- Caring School Community (5)
- Project ALERT (4)
- SPORT (2)
- Family Check-Up/Positive Family Support (1)
- Lions Quest Skills for Adolescence (1)
- Multidimensional Treatment Foster Care (1)
- Project ASSERT (1)
- Project Toward No Drug Abuse (1)
- Project Venture (1)

CPAA STRATEGIES

- Life Skills Training - Middle School (7)*
- Youth Peer Networks (5)
- Prevention Teams (4)
- Strengthening Families (3)*
- Social Norms Marketing (3)

**Also evidence-based practices*

OTHER STRATEGIES

- Health class curriculum on marijuana
- Media education
- The Red Road*
- DARE

**Tribal strategy*

Needed Strategies by County

Life Skills Training*
Guiding Good Choices*
Youth Peer Networks*

G

Life Skills Training*
Guiding Good Choices*
Communities that Care
Caring School Community
Strengthening Families
Multidimensional Tx Foster Care
Project ALERT
Project ASSERT
Project Venture

P

Communities that Care
Social Norms Marketing
SPORT

C

None identified

W

T

Life Skills Training*
Project ALERT

L

Life Skills Training*
Guiding Good Choices*
Youth Peer Networks*
Prevention Teams
Communities that Care
Social Norms Marketing
Caring School Community
Family Check-Up
Lions Quest
Project Toward No Drug Abuse

M

Life Skills Training*
Guiding Good Choices*
Prevention Teams
Communities that Care
Social norms marketing
Caring School Community
Project ALERT
SPORT
Strengthening Families

**Most commonly cited needed strategies*

Fairly confident in fidelity to strategies most commonly cited as “Needed”

Variety of resources needed to deliver these strategies

Top 2: Training and Materials/Supplies

TOP EBP/PP/CPAA NEEDS

Training

- Guiding Good Choices (n=5)
- Life Skills Training (n=5)

Materials/Supplies

- Life Skills Training (n=5)
- Guiding Good Choices (n=3)
- SPORT (n=3)

Preliminary Findings and Discussion

Key Findings

1. Some cross-over with existing strategies, building more collective interest per strategy
2. Lower confidence in fidelity to top strategies
3. Top resource needs: Training and Materials/Supplies
4. Guiding Good Choices shows up again in top needs – not in CPAA strategy list

Questions

- Does cross-over help with your perspective on how to distribute training, materials/supplies?
- How do you want to handle demand for Guiding Good Choices?

E-CIGARETTES AND VAPING DEVICES

What zoning restrictions exist in the CPAA region, and where are they?

What other restrictions have been considered?

Zoning restrictions...

Maybe 2?

City of Shelton: "The city established regulations already."

Thurston County: "County zoning"

Responses offer clues for follow-up, at best.

Other restrictions focus on use

Details/verification needed

County	Jurisdiction	Survey Response
Cowlitz	Castle Rock	Looking into a city policy banning e-cig use in public places
Cowlitz	County	Local group seeking county-wide ordinance banning e-cig use in public places
Grays Harbor	Hoquiam	Vaping policies
Grays Harbor	County	Vaping policies
Lewis	Morton School	Policy against vape devices
Lewis	County	No e-cigarettes and vaping devices inside county buildings
Mason	Grapeview School	Considering adding e-cig/vape to current tobacco restrictions
Pacific	County	Adopted a Resolution prohibiting tobacco/smoking on any county campuses in 2015, including e-cigs and vaping
Thurston	County	Use of e-cigarettes and marijuana are not allowed on County property, including vehicles
Thurston	Some school districts	Student handbooks include related policies
Wahkiakum	County	Considered: anti-vaping ordinance

Preliminary Findings and Discussion

Key Finding

1. Limited information on e-cig/vaping restrictions, especially around zoning

Question

- Is it worthwhile to explore this further?

Additional information available:

MRSC medical/recreational store zoning information: <http://mrsc.org/Home/Explore-Topics/Legal/Regulation/Marijuana-Regulation-in-Washington-State.aspx>

Request MRSC research on zoning/restrictions of e-cigs/vaping devices: <http://mrsc.org/Home/Research-Tools/Ask-MRSC.aspx>. *Officials and employees of Washington cities, towns, counties, public hospital districts may request for free.*

SUMMARY OF FINDINGS

Summary of Findings

1. No critical mass of existing strategies, but most common are:
 - Prevention Teams
 - Life Skills Training
 - Strengthening Families
 - Social Norms Marketing
 - Guiding Good Choices
2. Good distribution of EBP/PP/CPAA strategies across counties but lack of tribal involvement/interest in them
3. Relatively high confidence in fidelity to top strategies (few modifications)
4. Top resource needs for existing strategies: Materials/Supplies and Training

Summary of Findings, Continued

5. Significant and challenging needs for improving service to priority populations identified: building culturally competent programs that overcome denial/perceptions, do not stigmatize participants or compete with other healthy activities, and provide adequate access (language, transportation)
6. Diversity and priority populations have not been in focus potentially due to resource limitations
7. Appears that most are using some kind of community health assessments to understand readiness to receive prevention information

Summary of Findings, Continued

8. Some cross-over between existing and needed strategies, building more collective interest per strategy
9. Lower confidence in fidelity to top needed strategies
10. Top resource needs for needed strategies: Training and Materials/Supplies
11. Guiding Good Choices shows up again in top needed strategies – not in CPAA strategy list
12. Limited information on e-cig/vaping restrictions, especially around zoning

CLOSING DISCUSSION

*How should CPAA distribute its DOH grant resources?
Additional insights? Next steps?*