
The Ohio Commission
on Minority Health

Celebrates its 30th
Anniversary and the
2017 Minority Health
Month Expo!

By Kasey Powers, Junior, Ohio State University (Political Science) and
OCMH Spring 2017 Intern

The Ohio Commission on Minority Health will celebrate its
30th anniversary this year. To kick off this celebration, the
commission is hosting two events that will take place in
the final week of March. The first event will feature state
agency directors along with nationally recognized Dr.
Brian Smedley in a panel discussion entitled “Addressing
Health Disparities and Achieving Health Equity: Policy
Matters,” and the second event will highlight the
commission’s 2017 Minority Health Month Statewide Expo
and 30th Anniversary Opening Ceremony.

The first Minority Health Month was held in April 1989 as
a statewide 30-day wellness campaign. In 2000, Minority

OPCPCC Collaborative News | 1

OPCPCC Collaborative News
ISSUE 17 | SPRING 2016

The Ohio Patient-Centered Primary Care
Collaborative (OPCPCC) is a coalition of primary
care providers, health professionals from the
medical neighborhood, insurers, employers,
consumer advocates, government officials and
public health professionals. They are joining
together to create a more effective and efficient
model of healthcare delivery in Ohio. That model of
care is the Patient-Centered Medical Home (PCMH).

IN THIS ISSUE

The Ohio Commission on Minority Health Celebrates
its 30th Anniversary and the 2017 Minority Health

Month Expo	 1

My Patient Had a Stroke — Now What?	 2

OPCPCC Provider and Patient Engagement
Tool Box Redesign	 5

OPCPCC Membership	 5

Announcements and Upcoming Events	 5

COORDINATING
COUNCIL

Co-Chairs
Richard Shonk, MD, PhD
Ted Wymyslo, MD

MEMBERS

Representing Providers
Ted Wymyslo, MD
Richard Snow, DO, MPH
J. William Wulf, MD

Randall Cebul, MD

Representing Patients
Anna Fetzer

Representing Insurers
Barry Malinowski, MD

Craig Thiele, MD

Representing Employers
Kevin Brinckerhoff

Patty Starr

Representing RHICs
Richard Shonk, MD, PhD
Rita Horwitz, RN
Krista Stock

Representing HIT
Dan Paoletti

Representing Health Policy
Amy Rohling McGee

Patient Engagement Center
Angela C. Dawson

Workforce Center
Patrick Ecklar, MD

Kate Mahler

Executive Director
Amy Bashforth

Continued on page 4

Health Month became a national celebration. Minority
Health Month was designed to:

•	 Promote healthy lifestyles;

•	 Provide crucial information to allow individuals to
practice disease prevention;

•	 Showcase the resources for providers of grassroots
health care and disseminate information;

•	 Highlight the resolution of the disparate health
conditions between Ohio’s minority and non-
minority populations; and

•	 Gain additional support for the ongoing efforts to
improve minority health year-round.

2 | OPCPCC Collaborative News

Many stroke
patients require
significant post-
acute care.
Follow-up with
their primary
care provider or
specialists facilitate
care continuity
to improve
recovery and
reduces hospital
readmissions. You
can also assist
them in managing
their risk factors to
reduce recurrent strokes.

Partner with Coverdell Hospitals
to Improve Care for Stroke Patients
o	 Establish partnerships with stroke teams at Coverdell

hospitals who discharge patients to your care.

•	 Receive patient’s hospital discharge summary before
their first post-acute visit.

•	 If you would like to develop a partnership with any of
the Coverdell hospitals’ stroke teams and do not know
who to contact, please e-mail Stacy Lender, Coverdell
QI Coordinator, at stacy.lender@odh.ohio.gov.

o	 Work with Coverdell hospitals to create an “expedited”
scheduling process for post-discharge follow-up
appointments.

o	 Know your community’s post-stroke services and resources.

Coverdell Follow-Up Appointment
Scheduling Initiative
The Ohio Department of Health (ODH) is working with Coverdell
hospitals listed at the right to improve the quality of stroke
patients’ “transitions of care” (TOC) from in-hospital to post-
hospital care settings. Participating hospitals schedule and
document, prior to discharge, appointments with primary care
and neurology providers in order to improve patients’ care
transitions. Coverdell hospitals’ success in scheduling follow-
up appointments with primary care providers (PCPs) for stroke
patients discharged home is shown below.

My Patient Had a Stroke – Now What?
By Stacy Lender, Coverdell QI Coordinator

Adena Health System
Akron General Medical Center
Ashtabula County Medical
Center
Atrium Medical Center
Aultman Hospital
Cleveland Clinic
Euclid Hospital
Fairfield Medical Center
Fairview Hospital
Firelands Regional Medical
Center
Fisher-Titus Medical Center
Genesis Healthcare System
Good Samaritan Hospital
(Dayton)
Grant Medical Center
Hillcrest Hospital
Joint Township District
Memorial Hospital
Kettering Medical Center
Lake Health
Marietta Memorial Hospital
Marion General Hospital
Marymount Hospital
Medina Hospital
Mercy Medical Center (Canton)
Mercy St. Vincent Medical
Center
MetroHealth Medical Center
Miami Valley Hospital -
Premier Health
Mount Carmel East
Mount Carmel St. Ann’s Hospital
Mount Carmel West
ProMedica Bay Park Hospital
ProMedica Flower Hospital
ProMedica Toledo Hospital
Riverside Methodist Hospital

South Pointe Hospital
Southwest General Health
Center
Springfield Regional Medical
Center
St. Elizabeth Health Center
St. John Medical Center
St. Luke’s Hospital
St. Rita’s Medical Center
St. Vincent Charity Medical
Center
Summa Akron City Hospital
Summa Western Reserve
Hospital
Sycamore Medical Center
The Ohio State University
Hospital East
The Ohio State University
Wexner Medical Center
University of Cincinnati Medical
Center
University Hospitals Ahuja
Medical Center
University Hospitals Bedford
Medical Center
University Hospitals Cleveland
Medical Center
University Hospitals Elyria
Medical Center
University Hospitals Geauga
Medical Center
University Hospitals Parma
Medical Center
University Hospitals Portage
Medical Center
University Hospitals Richmond
Medical Center
University of Toledo Medical
Center
Upper Valley Medical Center
Wooster Community Hospital

Ohio Coverdell Hospitals

OPCPCC Collaborative News | 3

These initiatives are improving the quality of stroke patients’
care transitions from the hospital to community care, but the
work does not stop here.

Please use the following resources/links to
help guide you in optimizing your stroke
patients’ recovery:
National Stroke Association Post-Stroke Checklist for
Healthcare Professionals: https://www.stroke.org/sites/
default/files/resources/post-stroke-checklist-improving-life-
after-stroke.pdf

National Stroke Association Post-Stroke Checklist for
Survivors and Caregivers: http://www.stroke.org/sites/
default/files/resources/National_Stroke_Assn_Post-stroke_
Checklist_01.pdf

American Heart Association/American Stroke Association
Guidelines for Adult Stroke Rehabilitation and Recovery:
https://professional.heart.org/professional/ScienceNews/
UCM_485187_Guidelines-for-Adult-Stroke-Rehabilitation-
and-Recovery.jsp

For more information about the Ohio Coverdell Stoke Program
at the Ohio Department of Health, please contact Stacy
Lender at stacy.lender@odh.ohio.gov or visit http://www.odh.
ohio.gov/health/hdsp/coverdell/coverdellstroke.aspx.

Ohio Coverdell Stroke
Program Overview

The Ohio Coverdell Stroke Program at ODH is a data-driven
quality improvement program for stroke treatment funded by
the Centers for Disease Control and Prevention. The program
provides quality improvement resources to hospital stroke
teams and other healthcare providers to improve stroke
patients’ quality of care and care transitions, and reduce the
number of Ohioans who die from or are disabled by stroke.
Currently, 58 hospitals across the state of Ohio participate
in the Coverdell Stroke Program, as listed in the sidebar. For
more information, visit the Coverdell website.

30.0%

25.0%

20.0%

15.0%

10.0%

5.0%

0.0%

Pe
rc

en
ta

ge
 o

f P
at

ie
nt

s

2013	 2014	 2015	 2016
 Year

13.7%

24.4% 23.6%
26.6%

Coverdell Hospital Performance Improvement Scheduling Patients’
Follow-up PCP Appointments Prior to Discharge 2013-2016

https://www.stroke.org/sites/default/files/resources/post-stroke-checklist-improving-life-after-stroke.pdf
https://www.stroke.org/sites/default/files/resources/post-stroke-checklist-improving-life-after-stroke.pdf
https://www.stroke.org/sites/default/files/resources/post-stroke-checklist-improving-life-after-stroke.pdf
http://www.stroke.org/sites/default/files/resources/National_Stroke_Assn_Post-stroke_Checklist_01.pdf
http://www.stroke.org/sites/default/files/resources/National_Stroke_Assn_Post-stroke_Checklist_01.pdf
http://www.stroke.org/sites/default/files/resources/National_Stroke_Assn_Post-stroke_Checklist_01.pdf
https://professional.heart.org/professional/ScienceNews/UCM_485187_Guidelines-for-Adult-Stroke-Rehabilitation-and-Recovery.jsp
https://professional.heart.org/professional/ScienceNews/UCM_485187_Guidelines-for-Adult-Stroke-Rehabilitation-and-Recovery.jsp
https://professional.heart.org/professional/ScienceNews/UCM_485187_Guidelines-for-Adult-Stroke-Rehabilitation-and-Recovery.jsp
mailto:stacy.lender@odh.ohio.gov
http://www.odh.ohio.gov/health/hdsp/coverdell/coverdellstroke.aspx
http://www.odh.ohio.gov/health/hdsp/coverdell/coverdellstroke.aspx
http://www.odh.ohio.gov/health/hdsp/coverdell/Transitions%20of%20Care%20for%20Stroke%20Patients.aspx

4 | OPCPCC Collaborative News

“Ohio joins the nation in the celebration of April as Minority
Health Month,” stated Commission Executive Director, Angela
Dawson. “This year’s national theme for Minority Health Month
is ‘Bridging Health Equity across Communities.’ This theme
reflects the Ohio Commission on Minority Health’s continuous
and collective efforts to increase momentum toward achieving
a state free of disparities in health and health care.” Removing
health disparities and achieving health equity is at the crux of
the commission’s work and a key message by Dr. Smedley during
the opening program.

The first event of the week, the panel discussion, will be held
in the Ohio Department of Transportation Central Office
Auditorium at 1980 W. Broad Street, Columbus, Ohio 43223 on
Monday, March 27, 2017, from 2 p.m. – 4 p.m. The second event of
The Minority Health Month Expo and 30th Anniversary Opening
Ceremony will take place in the Davidson Theater, located in the
Vern Riffe Center for Government and the Performing Arts, 77 S.
High Street, Columbus, Ohio 43215 on Tuesday, March 28, 2017,
from 9 a.m.-2 p.m. Work has begun for quite a celebration to
include members of the original slate of Commissioners and Task
Force, a nationally recognized speaker, and a Federal Office on
Minority Health speaker. In addition, the program will include the
presentation of statewide minority health awards for individuals
who have demonstrated a commitment to reducing health
inequity in their communities and beyond. Both events are free
and open to the public.

Celebrates it 30th Anniversary continued from page 1

For this year’s expo, Director Dawson shared that, “The Commission
is able to provide expanded minority health awareness
opportunities and to showcase our grantees due to the generous
support of our corporate sponsors.” This year’s Bronze Level Sponsor
is Buckeye Health Plan and our Pewter Level Sponsors include
CareSource, Molina, OSU Wexner Medical Center, Ohio University
College of Osteopathic Medicine and ProMedica. Over 50 vendors
will be on site for free health screenings and information, health
incentives, healthy food samples and live fitness demonstrations.

During April, there will be more than 100 events throughout Ohio
focused on the promotion of healthy lifestyles, screening activities
and the provision of crucial information to empower individuals
to practice health promotion. You can find activities near you on
the commission’s website, www.mih.ohio.gov . All Minority Health
Month events are free and open to the public.

In 1987, the Ohio Commission on Minority Health became the first
freestanding state agency in the nation to address the disparity
that exists between the health status of minority and non-minority
populations. Today, there are Offices of Minority Health in 47 states.
The commission’s mission is to eliminate disparities in minority
health through innovative strategies and financial opportunities,
public health promotion, legislative action, public policy and
systems change. For more information on the Ohio Commission
on Minority Health, please visit www.mih.ohio.gov. If you have any
other questions, please contact the commission at (614) 466-4000.

“Of all the forms of inequality,
injustice in health care is the most

shocking and inhumane.”

 — Martin Luther King Jr.

http://www.mih.ohio.gov/Home.aspx
http://www.mih.ohio.gov/Home.aspx
http://www.mih.ohio.gov/Home.aspx

OPCPCC Collaborative News | 5

OPCPCC Membership

The OPCPCC invites you to become a member and join
us in spreading PCMH throughout Ohio. Membership in
OPCPCC is free and benefits include:

•	 Conferences and networking opportunities

•	 Quarterly Newsletters

•	 Ohio PCMH Weekly updates

Please complete the on-line membership form, to ensure that
you will receive updates about OPCPCC and PCMH activities
in Ohio. Please call (614) 644-9756 with any questions
regarding membership in OPCPCC.

Announcements and
Upcoming Events

OPCPCC Activities and Events

•	 Tue., Mar. 28 at 11:00 a.m.	 OPCPCC Center for
		 Provider and Patient
		 Engagement call

•	 Tue., April 25 at 11:00 a.m.	 OPCPCC Center for Provider 	
	 and Patient Engagement call

•	 Tue., May 23 at 12:15 p.m.	 OPCPCC Patient Engagement 	
	 webinar

•	 Wed., May 31 at 10:00 a.m.	 OPCPCC Workforce Learning 	
	 Center meeting

April is National Minority Health Month. Learn more

April 3 – 9, 2017 is National Public Health Week.
http://www.nphw.org/

May is National Stroke Awareness Month.
The National Stroke Awareness Month program places
emphasis on making the public aware about Acting F.A.S.T.

Save the Date: The 2017 OPCPCC annual conference will be
held on Friday, October 27, 2017 at Pinnacle Golf Club in Grove
City.

If you have ideas or would like to contribute an article for an
upcoming newsletter, please send your ideas to PCMH@odh.
ohio.gov or call Amy Bashforth at (614) 644-9756.

The OPCPCC Patient Engagement Toolbox contains a wealth
of information and resources to help practices engage patients
in their own care. For example, the toolbox includes more than
30 resources related to self-care goals on many topics including
depression, sleep, medications, and exercise. You can access
these valuable resources through the OPCPCC Toolbox website.

A few new resources were added to the toolbox in March.
One recent addition to the toolbox is the Patient-Centered
Primary Care Collaborative Support & Alignment Network (SAN)
Resource Library, which includes a wealth of useful resources
including a “Patient and Family Advisor Confidentiality
Contract” and a tool to assist in conducting a “walk-about”
in primary care from the patient and family perspective.
Additionally, a blog post from Patient-Centered Outcomes
Research Institute (PCORI) regarding the value of patient
advisory boards was added to the toolbox; this post includes
tips about forming and running patient and family advisory
boards.

The toolbox is updated regularly by the OPCPCC Center for
Provider and Patient Engagement to ensure that new resources
are made available in a timely manner. Users may submit tools
for consideration for inclusion in the toolbox. Be sure to visit the
 toolbox soon!

OPCPCC Provider and
Patient Engagement
Toolbox Updates

Is it a stroke? Check these signs FAST!

THEN
It’s time to
call 9-1-1!

OR
Does their

speech sound
strange?

OR
Does one
arm drift
down?

Does the
face look
uneven?

TimeSpeechArmFace

Massachusetts Department of Public Health - HD2107 6/14

http://www.odh.ohio.gov/landing/medicalhomes/membership.aspx
https://minorityhealth.hhs.gov/NMHM14/
http://www.nphw.org/
http://www.whathealth.com/awareness/event/stroke.html
mailto:PCMH%40odh.ohio.gov?subject=OPCPCC%20Newsletter%20Contribution
mailto:PCMH%40odh.ohio.gov?subject=OPCPCC%20Newsletter%20Contribution
http://toolbox.opcpcc.com/
http://toolbox.opcpcc.com/

