

ARCHSTONE
FOUNDATION

AND THE

AGING & PUBLIC
HEALTH SECTION

of the

AMERICAN
PUBLIC HEALTH ASSOCIATION

present the

2011 AWARD
FOR EXCELLENCE
IN PROGRAM INNOVATION

ARCHSTONE
FOUNDATION

AWARD PRESENTATION

ARCHSTONE FOUNDATION

AND

THE AGING & PUBLIC HEALTH SECTION OF
THE AMERICAN PUBLIC HEALTH ASSOCIATION PRESENT

THE 2011 AWARD FOR EXCELLENCE IN PROGRAM INNOVATION

APHA ANNUAL MEETING IN WASHINGTON, D.C.

AGING & PUBLIC HEALTH SECTION AWARDS PROGRAM

MONDAY, OCTOBER 31, 2011

4:30 PM

WASHINGTON CONVENTION CENTER

ROOM # 154B

FOREWORD

The Award for Excellence in Program Innovation was established by an endowment from the Archstone Foundation to the Gerontological Health Section, now known as the Aging & Public Health Section, of the American Public Health Association to recognize best practice models in gerontology and geriatrics. Programs that innovatively link academic theory with applied practice in the field of public health and aging are considered annually for the award. It is our hope that these model programs will be replicated and continue to be evaluated in an effort to enhance services to the aging population throughout the United States.

The 2011 Archstone Foundation Award for Excellence in Program Innovation recipient is:

Program to Encourage Active and Rewarding Lives for Seniors (PEARLS)
University of Washington Health Promotion Research Center
Seattle, Washington

Honorable mention goes to:

Diabetes Prevention Program
Indian Health Center of Santa Clara Valley
San Jose, California

To Allan Goldman, M.P.H., Chair of the Archstone Foundation Award Selection Committee, and the other members of the selection advisory committee, we extend our deep appreciation for their efforts in reviewing the nominations and selecting the outstanding programs to receive this year's award and honorable mention.

To the winner of the 2011 Archstone Foundation Award for Excellence in Program Innovation, all the nominees, and to all who participated in the award process as applicants or reviewers, we offer our best wishes for continued success in their commitment to develop service models in the field of aging.

Joseph F. Prevratil, J.D.
President & Chief Executive Officer
Archstone Foundation

Susan Miller, Ph.D., M.B.A.
Chair, Aging & Public Health Section
American Public Health Association

WINNER

PROGRAM TO ENCOURAGE ACTIVE AND REWARDING LIVES FOR SENIORS

The Program to Encourage Active and Rewarding Lives for Seniors (PEARLS) was developed at the University of Washington's Health Promotion Research Center in the late 1990's. PEARLS is a community-integrated home-based treatment program for older adults with depression. Depression is the most common and potentially debilitating mental health problem among older adults. By using several treatment methods, PEARLS is able to reduce depression and its symptoms.

There are three key components of PEARLS:

Problem Solving Treatment

Clients learn to recognize the symptoms of depression, understand the link between unsolved issues and depression, and apply a seven-step approach to solving problems.

Social and Physical Activation

Clients develop a plan to engage in activities of their interest. The involvement in social and physical activities improves the quality of life and mood of older adults with depression.

Pleasant Activity Scheduling

Time is spent with a counselor to identify and participate in activities the client finds pleasurable, which in turn will help them manage their depression.

The first step is to identify individuals with depression by using a depression screening instrument (Patient Health Questionnaire-9). The program includes 6-8 sessions of treatment in the client's home that focus on behavioral techniques over a period of 5 months. Sessions begin on a weekly basis and taper to once a month. Each client is taught necessary skills to become active in making lasting life changes, reducing depressive symptoms and improving the quality of life. Three months after the initial 5-month period, clients receive monthly telephone follow-up calls to reinforce what was taught. All treatments through PEARLS are given within the home, making the program ideal for frail, homebound elders.

In 1999, the Center for Disease Control and Prevention (CDC) funded a randomized controlled trial of PEARLS to test the effectiveness of the program among community-dwelling older adults. In the trial, the participants were homebound and had an average of five chronic illnesses. Trial participants were three times as likely to experience a reduction in depression symptoms, to achieve complete remission from depression, to have greater improvements in quality of life, and had fewer hospitalizations than the control group. Program results were published in the *Journal of the American Medical Association* in 2004.

A training program and a user-friendly toolkit have been developed to facilitate the dissemination of PEARLS. In addition, the University of Washington also provides technical assistance for those implementing the PEARLS program in their community. To learn more about PEARLS and its resources, please visit <http://depts.washington.edu/pearlspr>.

For further information contact:

Mark Snowden, MD, MPH

Investigator, Health Promotion Research Center
Associate Professor, Dept. of Psychiatry and Behavioral Sciences
University of Washington
Harborview Medical Center Box 359797
325 9th Avenue
Seattle, WA 98104
Phone: (206) 744-9626
E-mail: snowden@uw.edu

HONORABLE MENTION

DIABETES PREVENTION PROGRAM

The Diabetes Prevention Program at the Indian Health Center of Santa Clara Valley is an intergenerational program aimed to help low-income older adults and their families who are at risk of developing diabetes due to their weight and/or lifestyle. The Diabetes Prevention Program (DPP) is based on a 2002 National Institute of Health study that concluded with an intensive lifestyle intervention, 7% body weight loss, and a minimum of 150 minutes of physical activity per week, one can lower their risk of diabetes by 58%.

American Indians have the highest rate of diabetes. In response to this trend, the Indian Health Service funded 30 DPP pilot programs in Indian communities across the country. In 2004 the Indian Health Center (IHC) of Santa Clara Valley was one of the recipients. DPP's 17-week multi-generational lifestyle change program is grounded in American Indian healing traditions addressing body, heart, mind and spirit and taught by a multidisciplinary team of professionals including a registered dietician, certified diabetes educator, mental health counselor, kinesiologist, fitness trainers and health educators. Topics addressed in the program include healthy eating, exercise, stress management, and building support for lifestyle changes. IHC's DPP incorporates evidenced-based curricula into its ongoing programs such as: The Arthritis Foundation Exercise Program; Tai Chi: Moving for better balance from the Oregon Research Institute; Walking Spirit Program (an Indian Health Service "Just Move It" Best Practice); Honoring the Gift of Heart Health from the University of Colorado, Denver; and

the Chronic Disease Self Management Program to accommodate aging participants.

Since 2005, the IHC DPP has had over 175 participants complete the program. Most program participants live in highly stressed environments and have limited resources available to them. Making the DPP program accessible for this population is key to overcoming the barriers and making healthy choices.

In 2007 the Indian Health Center began providing the DPP to other at-risk populations. Since then, the IHC has received many requests from healthcare systems to provide DPP for their clients. IHC DPP is currently developing a train-the-trainer model to disseminate the program even further.

To learn more about the Diabetes Prevention Program and its resources, please visit <http://www.indianhealthcenter.org/diabetesprogram.html>.

For further information contact:

Jan V. Chacon, CHES
Diabetes Prevention Program Manager
Indian Health Center of Santa Clara Valley
602 E. Santa Clara St.
San Jose, CA 95112
Phone: (408) 445-3400 x 271
E-mail: jchacon@ihscsv.org

PAST WINNERS

2010

Area Geriatric Education Scholars Program for Upper Peninsula Youth (AGES)
Upper Peninsula Health Education Corporation - Marquette, Michigan

2009

PREPARE: Disaster and Emergency Preparedness for Long-Term Facilities
Mather LifeWays Institute on Aging - Evanston, Illinois

2008

Guided Care: Improving Chronic Care for High Risk Seniors
The Roger C. Lipitz Center for Integrated Health Care
Department of Health Policy & Management
Johns Hopkins Bloomberg School of Public Health - Baltimore, Maryland

2007

The Dancing Heart: Vital Elders Moving in Community Memory Loss Program
Kairos Dance Theatre - Minneapolis, Minnesota

2006

Brain Get Your Mind Moving
New England Cognitive Center - Hartford, Connecticut

2005

Legacy Corps for Health and Independent Living
University of Maryland, Center on Aging - College Park, Maryland

2004

Dignified Transportation for Seniors
Independent Transportation Network - Westbrook, Maine

2003

Alzheimer's Health Education Initiative
Alzheimer's Association - Los Angeles, California

2002

Kinship Support Network
Edgewood Center for Children and Families - San Francisco, California

2001

Groceries to Go
Elder Services Network - Mountain Iron, Minnesota

2000

Experience Corps
Johns Hopkins Medical Institutions, Center on Aging and Health - Baltimore, Maryland

Assistive Equipment Demonstration Project
University of Massachusetts, Gerontology Institute - Boston, Massachusetts

1999

Senior Wellness Project
Northshore Senior Center - Seattle, Washington

1998

A Matter of Balance: An Intervention to Reduce Fear of Falling
Boston University, Royal Center for Enhancement of Late-Life Function - Boston, Massachusetts

CALL FOR NOMINATIONS

As of November 1, 2011, the Aging & Public Health Section of the American Public Health Association will accept nominations for the 2012 Archstone Foundation Award for Excellence in Program Innovation. The award was established in 1997 to identify best practice models in the field of health and aging, and to provide recognition and an opportunity to highlight the work at the annual meetings of the American Public Health Association.

Programs that effectively link academic theory to applied practice in the field of public health and aging are eligible for nomination. Nominees should also have documented results, but have been in operation less than 10 years. Preference will be given to nominees who have not received prior awards or special recognition.

In two single-space typed pages, please describe the program to be nominated. The narrative should include information about the problem being addressed, the population served, the project's design, partnerships or collaboration, funding, and measurable benefits and outcomes. Only one program may be nominated per agency or organization.

An independent panel will review all nominations. The criteria for award selection will include:

- Creativity in project design;
- Documented outcomes and benefits of the program;
- Replication potential;
- Evidence of collaboration and partnerships; and
- Dissemination strategy.

The winner is expected to attend the 140th Annual Meeting of the American Public Health Association in San Francisco, California, October 27-31, 2012 at a special Aging & Public Health Section Award Session and attend the awards ceremony. In recognition of this achievement, and to assist with the travel expenses, the winning organization will receive a \$1,000 cash award. Honorable mention(s) may also be awarded to one or more nominees submitting distinguished programs as determined by the review panel.

Nominations are to be postmarked by April 1, 2012 and may be sent or E-mailed to:

Allan Goldman, M.P.H.

Chair, Archstone Foundation Awards Committee

Adjunct Assistant Professor

Rollins School of Public Health

Emory University

424 Princeton Way

Atlanta, GA 30307

Phone: (404) 295-8587

E-mail: allangoldnman28@gmail.com

SELECTION COMMITTEE

Patricia Alt, Ph.D.

Professor
Department of Health Science
Towson University

Larry Branch, Ph.D.

Professor, College of Public Health
University of South Florida

Lucinda Bryant, Ph.D., M.B.A., M.S.H.A.

Associate Professor
Colorado School of Public Health
University of Colorado Denver

Gerry Eggert, Ph.D.

Rural Health Care Consultant

Allan Goldman, M.P.H. (Committee Chair)

Adjunct Assistant Professor
Rollins School of Public Health
Emory University

SECTION LEADERSHIP

Section Chair

Susan C. Miller, Ph.D.

Chair – Elect

Lenè Levy-Storms, Ph.D.

Past Chair

Nancy A. Miller, Ph.D.

Secretary

Caryn D. Etkin, Ph.D., M.P.H.

Governing Councilors

Larry Branch, Ph.D.
Charles P. Mouton, M.D.

Section Councilors

Pat Alt, Ph.D.
Daniela Friedman, Ph.D.
Allan Goldman, M.P.H.
Denys Lau, Ph.D.
Irena Pesis-Katz, Ph.D.
Karon Phillips, Ph.D.

Appointed Officers

Pankaja (PJ) Desai, M.P.H., M.S.W.
Gerry Eggert, Ph.D.
Carolyn Mendez-Luck, Ph.D., M.P.H.
Daniel Meng, Ph.D.
Mary Beth Morrissey, J.D., M.P.H.
Dana Mukamel, Ph.D.
Irena Pesis-Katz, Ph.D.
Karen Peters, Dr.P.H.
Steven Wallace, Ph.D.
Junling Wang, Ph.D.
Ruqaijah Yearby, Ph.D.
Tracy Zheng, Ph.D.

AGING & PUBLIC HEALTH SECTION

The American Public Health Association (APHA) is the world's largest and oldest organization of public health professionals, representing more than 50,000 members from over 50 public health occupations. The Aging & Public Health Section, formally known as the Gerontological Health Section, was established in 1978 to stimulate public health actions to improve the health, functioning, and quality of life of older persons and to call attention to their health care needs. Section members fulfill that mission in part through research and advocacy aimed at reforming governmental health care programs, particularly Medicare and Medicaid. Section members are also active in administration, direct service, research, and education in community health promotion, community organizing, program development and evaluation, and other ways of bringing public health innovations to older persons. The Aging & Public Health Section is also concerned with the health and social needs of younger people with disabilities as they make their transition into the healthcare delivery system for the aged.

ARCHSTONE FOUNDATION

The Archstone Foundation is a private grantmaking organization whose mission is to contribute toward the preparation of society in meeting the needs of an aging population. Under the leadership of Joseph F. Prevratil, J.D., President and CEO, the Archstone Foundation has awarded more than \$77 million in grants since it was established in 1986. The Foundation's current funding priorities include fall prevention, elder abuse and neglect prevention, addressing end-of-life issues, and responding to emerging and unmet needs within the aging population.

ARCHSTONE
FOUNDATION

401 E. Ocean Blvd., Suite 1000, Long Beach, CA 90802-4933
Phone: (562) 590-8655 | Fax: (562) 495-0317 | www.archstone.org