

2011-12

London
InterCommunity
Health Centre

"They encompass all areas of my life - fitness - relationship - health."

Community Advisory Council

Sardar Ahmad
Melissa Anthonyson
Richard Cook
Ken Crites
Maria Forte
Sarah Merritt
Asha Mohamed
Saeed Mokhtarzada
Jaime Pérez
Namrata Thind
Susan Thompson
Karima Zarify

Board of Directors

Christine Griffith
CHAIR

Jim Madden
VICE CHAIR

Shelina Kassam
PAST PRESIDENT

Robert Van Praet
SECRETARY

Nellie VanLeeuwen
TREASURER

Mark Denomy
Steve Goodine
Vala Gylfadottir,
Krista Hawrylshyn (United Way Youth Leader)
Bassam Lazar
Janet McAllister
Anne Sawarma
Namrata Thind

from us so we are happy that the program arrange
like the fact reception staff takes time to understo
keep me safe... Respecting the privacy of clients'
mative... Very helpful... I really appreciate rece
staff... I am impressed by staff dedication... Out
Was tremendously well implemented by the health ser
(named) provided me with the family doctor info
ferred me the service and I got it... Now days,
fied with the services provided to me by the Centr
and health... I like the approach... I am
my language... Three years living in London with
Health Centre made it possible... If I seek help ag
because we have built a relationship that goes far
Creative writing workshops are informative... I wo
centre to others because the price is fast, effecti
what you ask they will help you fully to their abi
tremely helpful... They make me feel like a perso
ways with a smile... We can get help when we nee
as possible... I like the way the staff treat me. Th
you and your family too... The drop in program
tive place to hang out and get them off the street..
tered by supports from school and other program s
problems, it is a great strength in knowing that y
comer in Canada... Freedom, individuality as su
joy spending time with the women from same cult

Changes on the Horizon

As we write our reflections on the year that was for our Health Centre, dramatic changes are scheduled to take place at the federal government level that will negatively impact the health status of refugees in Canada. Effective June 30 2012, the federal government will overhaul its Interim Federal Health (IFH) Plan which covers the health care costs for refugees not covered by provincial plans. This will eliminate funding for all vision care, dental care and prescription medication, as well as limiting other health care assistance to only “urgent and essential” care, or for conditions that pose a risk to the public such as tuberculosis or HIV.

Why are we mentioning this now, in an Annual Report intended to reflect on the accomplishments of the past year?

As a community health centre we provide care for populations facing barriers to health care access.

We work with many refugees, and those who have recently attained Canadian citizenship. Many of these clients have been turned away by other primary care models because they are “too complex.” Changes to the Interim Federal Health Plan will impact the provincial health budget and our own resources because refugees will not get preventative care and pregnant women will show up at emergency departments without having received prenatal care. The implications across the board are staggering.

This year our organization stepped very purposefully into an advocacy role around shaping the public policy that impacts the health of our communities. We are speaking out against the changes to Interim Federal Health in the same way that we took a stand to ensure the City of London rezoning for methadone clinics upholds the principles of equitable access. We worked hard with local community members in the Lorne Ave Public School neighbourhood to speak up about the negative impact of closing the school.

We will be challenged to serve as even greater advocates for our clients at both individual and system levels in the years to come.

There are significant health care changes happening both provincially and federally. Beyond the changes to IFH, the Federal Health Accord is also being “negotiated.” The federal government suggests that they will no longer operate under the long-standing principals of the Canada Health Act and are fundamentally changing the funding agreement. This will have a significant impact on provincial budgets as well.

We continue our advocacy work even as we challenge ourselves to improve the quality and efficiency of our own services. Although the Excellent Care for All Act does not require us to develop quality improvement plans and policies in the same way that hospitals must, we used that framework to structure our own activities. Most importantly, we looked at quality beyond the clinical services provided and ensured that we had indicators that challenged us to improve the quality of community services as well.

As a community health centre, we are committed to working with our partners to ensure that people in our community will still have access to a broad range of high quality health services that support their whole health. We embrace this because it truly means something to us when we say “Every One Matters.”

Michelle Hurtubise,
EXECUTIVE DIRECTOR

Christine Griffith,
PRESIDENT

Some of our active programs and services:

Beacock Library Seniors Groups
 Beats Youth Drop in
 Building Bridges Mutual Support Group
 Cards, Games & Crafts
 Chronic Disease Self Management
 Community Kitchen
 Conversations Across Cultures
 Cooking for Kids
 Cooking with Kids
 Creative Expressions
 Diabetes Screening Outreach
 Diabetes/Pre-diabetes self management groups
 Ethno-racial Youth Mentoring
 Float and Glide
 Going Bananas
 Grit Uplifted
 Health Outreach for People who are Homeless
 Hepatitis C Care Team
 ID Clinics
 Immigrant Seniors Drop in
 Immigrant Seniors Home Visiting
 Individual Diabetes Education
 Men's Discussion Group
 Mindful Movement
 Options Outreach
 Orion Basketball Camp
 Primary Care
 Seniors' WrapAround
 Smoking Cessation
 Snacks, Homework, Activities & Crafts
 STEP Ski Program
 Stride and Glide
 Summer Jobs for Youth
 Tai Chi

Financials

Funding Resources

PER CENT
OF BUDGET

SW LHIN – Community Health Centre	71.7
SW LHIN – Aging at Home Program	10
MOHLTC – Diabetes Strategy	7.4
MCYS – Youth Outreach Program	3.6
MOHLTC – Hep C Program	3.5
MOHLTC – HIV/AIDS Program	1.6
United Way – Women of the World	1.1
Other Income	1.1

Expenses

PER CENT
OF BUDGET

Wages & Benefits	65.7
Administrative Costs	15.8
Program Costs	10.3
Occupancy Costs	6.6
Amortization of Capital	1.6

SW LHIN = South West Local Health Integration Network
 MOHLTC = Ministry of Health and Long-Term Care
 MCYS = Ministry of Children and Youth Services

“The best part is the attention one is provided with the services and connections.”

Complexity of Care

When asked to describe their clients, or the participants in their various programs, the Health Centre staff will invariably describe them as “complex.” That word is frequently used to describe both health status and social needs. Indeed, community health centres adopted an interdisciplinary model of care because no one single profession or discipline could meet the needs of complex clients on their own.

But what exactly does “complex” mean and how does it impact our provision of services and our use of health system resources?

In early 2012, the Institute for Clinical Evaluative Sciences (ICES) released a report entitled, “Comparison of Primary Care Models in Ontario” which provides a comprehensive overview of the case mix and socio-demographic profile of CHC clients compared with other CHCs and other models of care in Ontario.

For our organization this study gives us good information on what we can do to improve our own services.

78.1% of our clients live in poverty which compares to the Ontario population average of 40%. We also know that 58.1% of our clients receive Ontario Drug Benefits assistance. Additionally, 24% of our clients are newcomers (we believe this to be an underestimation of our client base because it does not include individuals who are refugees and receiving Interim Federal Health coverage, or who might not have any health insurance at all). The study also looked at a measure for overall morbidity and expected resource utilization called the Standardized ACG Morbidity Index (SAMI) and our client population averaged 2.09 which indicates a very complex group of clients requiring approximately twice the expected resources as the general population with a SAMI score of 1.

We also know that in our Centre, we are – contrary to the overall provincial perspective – seeing some of our clients use the emergency department *more* than would be expected given our client profile. However, as we have talked with CHCs across the province, we have learned that other centres who serve a large number of clients who are homeless have similar ED utilization.

What contributes to this high emergency utilization? What leads these clients to seek help there? Some are heavy users, some are not. We are exploring our data to see how we might provide services to those heavy users of the emergency department before they need them. We are having those important and sometimes difficult conversations with our providers and with our clients themselves.

On March 7, the Health Centre, in partnership with Sexual Assault Centre London and the London Public Library, hosted 160 guests for a screening of the documentary *Miss Representation*. *Miss Representation* is a powerful film that exposes how mainstream media contribute to the under-representation of women in positions of power and influence in America.

Listening to the Client Voice

The Health Centre is guided by a community-based approach that is founded on the social determinants of health and a commitment to health equity. We strive to be accessible to the individuals and communities we serve. Clients and volunteers are actively involved in shaping our programs and services. Annually, we assess whether the programs and services offered achieve positive outcomes for the clients and the communities for which they are designed, and whether our volunteers are supported with their work and learning. We believe that this is one of our strengths.

We are grateful to the 424 clients who took the time to tell us how we are doing.

97% of those surveyed told us of their confidence in the services we offer, their ongoing learning, their empowerment to participate in their own care and how their health and well-being are improved through the Health Centre. We are also grateful to our clients for telling us how we can improve our services, shorten the waiting time, make our services available to a broader community and what, from their perspective, the most important health issues in our community are.

Client feedback is incorporated in our future service development and in the promotion of those services.

The voice of our volunteers is equally powerful. Over 90% told us that the Health Centre is a positive place to volunteer and that they are well supported in their work and in their learning. Our volunteers shared many meaningful experiences with us, which included gaining a deeper appreciation of the strengths and needs of the individuals and communities served. One of the most significant statements made by all the volunteers is that they felt stronger and better because they were given the opportunity to help others and that has given them a sense of accomplishment.

We thank everyone who is engaged in the work we do. It takes a strong commitment by all to serve the community in the best possible way.

Here's what YOU had to say...

424 clients and program participants completed the survey

35%
male

62%
female

3%
trans-
gender

MOST PREFERRED
APPOINTMENT
**AFTER-
NOONS**

You told us the health issues in your community:

When we asked you what the health issues were in your community, you told us: lack of knowledge and awareness about health promotion and preventative care, chronic diseases, addictions, games and exercise and poverty, unemployment and homelessness.

Social Media Summary

- 630 Twitter followers
- 1300 Tweets
- 257 Facebook Likes
- 1600 avg. monthly website visitors
- 6 pages viewed per visit
- 2.42 avg. time spent on site
- Most popular page? [Contact Us](#)

Working with Vulnerable Women

When Anne Bodkin, a physician with 30 years of experience, retired from full-time family practice, she did not retire her desire to improve the health of some of her community's most vulnerable members. Fuelled by an interest in social justice and some knowledge of Sergeant Lorna Bruce's work, Dr. Bodkin approached the police officer and then the Health Centre to see how a new partnership might mean improved access to services for high risk women.

Sgt. Bruce of London Police Services, started her work with "Person's at Risk" around the time the world became aware that dozens of sex workers, mostly aboriginal women, were missing from Vancouver's streets. She wanted to make sure that wouldn't happen in London – that someone would know these women, their haunts, their patterns of behaviours, and their companions. For years she has built relationships, connected women with community services, arranged for rehab, and assessed their safety needs.

This may be the only collaboration between primary care and policing in Canada.

Many of the women had very serious health problems that never got addressed. They were reluctant to access primary care and not well served by the hospital system. Virtually all had traumatic childhood and adolescent years. Many have serious mental health issues. All have addictions. The use of intravenous drugs led to infectious diseases such as Hepatitis B and C, HIV/AIDS, and bacterial infections that led to problems with the heart valves, brain and spine.

A new working relationship got underway in July 2011 with Dr. Bodkin participating in weekly "ride alongs." On the streets, at the jail, in coffee shops and motel rooms, Sgt. Bruce and Dr. Bodkin reach out to "the working girls" and offer a safe place to seek treatment, have discussions about safety planning and harm reduction, connect with rehab and counselling services, and receive routine medical care.

The early successes of the program are due to the trusting and respectful relationships that Sgt. Bruce developed over a period of years. Dr. Bodkin hopes that by building on these relationships, she can offer London's vulnerable women timely, appropriate health care and access to supports that could ultimately improve their safety and quality of life.

Top Issues Addressed During First Outreach Encounters with Vulnerable Women

- Introduction/Greetings
- Addiction/Rehab
- Unsafe Lifestyle (homelessness, prostitution, sexual assault)
- Physical Health Issues
- HIV
- Desire for Health Centre Intake
- Mental Health Issues
- Lack of Medication

"HIV testing is a wonderful service for everyone, we should all be grateful that this service exists in our community; this service is very much appreciated."

A New Approach to Hepatitis C Care

Infectious diseases such as HIV and Hepatitis C have long plagued intravenous substances users. Add poverty, homelessness, mental illness, misinformation and a historical lack of harm reduction materials and information, and within five years of first injection drug use 50 – 80% of IV drug users are infected with Hepatitis C.

A new partnership between Regional HIV/AIDS Connection and London InterCommunity Health Centre intends to reduce the rate of transmission, help those living with hepatitis C to live well, and offer treatment to those who are stable and ready for the anti-viral medications.

This partnership is a three year initiative funded by the Hepatitis C Secretariat of the Ministry of Health and Long-Term Care. Their clients are all individuals who are at high risk of contracting hepatitis C due to their injection drug use, or who have already contracted the virus.

The Hepatitis C Care Team model is based on a circle of care approach that includes four components: Screening, Outreach, Intensive Case Management, and Hepatitis C Treatment. The care providers refer clients to the program services that best match the client's needs. Our funding supports four full time positions: Outreach Worker, Peer Support Worker, Social Worker and Nurse Practitioner.

HEPATITIS C CARE TEAM

(l to r) Jesse Huntus, Outreach Worker; Sue Tobin, Nurse Practitioner; Andrea Allen, Social Worker and Keri Wheatley, Peer Support Worker.

"I appreciate the help I get, a team member called out for me today and it all was fixed. Thank you!"

Staff List 2011-2012

Abby Miller-Nogueiras
Adriana Castellanos
Agnes Akullo
Ahmed Alhout
Aja Romilowych
Alex Pollard
Andrea Allen
Angela Boyd
Anne Bodkin
Anne Finigan
Anthoula Doumkou
Aparna Kajenthira
Ayesha Sarathy
Beatrice Kowalska
Ben Maessen
Blair Pierce
Brenda Craig
Brent Greenway
Brianna Colenutt
Brooke Nofle
Bogumila Pluchowski
Carolyn Beukeboom
Cassie Demers
Clara Parra
Clark Baldwin
Colleen Smily
Danielle Carr
Dayna Cresswell
Dharshi Lacey
Diane Kooistra
Diane Morris
Elizabeth Johnson-Howard
Elizabeth Sexton
Erin Williams
Evelyn Agyem
Eva Piatek
Gisele Hauser
Greg Nash
Heather Blonde
Henry Eastabrook
Homa Salem
Huma Alam
Isabelle Nyiranmengimara
Jamie Harris
Jason Pinylo
Jennifer Rayner

Jesse Huntus
Joanne Veldhorst
Julia Stewart
Kelly Bradley
Kelly McDonald
Keri Wheatley
Leanna Zeyl
Lorraine Desjardins
Lina Valencia
Lindsay Wilmot
Liz Vander Horst
Lydia Hanna
Lyn Pierre-Pitman
Mandy Knill
Maxine Munro
Megan Cornwell
Mersija Nuric
Michelle Hurtubise
Mike Moretti
Muriel Walsh
Nadjla Agahbanaei
Nancy Bradley
Nastara Toofani
Nicole Harper

Pam Murray
Patricia Dupon-Martinez
Sakim Ouk
Sarah Patterson
Shand Licorish
Shannon Calvert
Sharon Keith
Shelly Happy
Sherri-Jo King
Sherrill Jackson
Stephanie McCulligh
Sue Lutes
Sue Tobin
Sylvia Cloud
Tasha Hamilton
Tanya Roldao
Ted Town
Tina O'Connor
Tim Firth
Tony Scott
Valorie Burawski
Veronica Raposo
Vindu Balani
Wendy Esson

Volunteer List 2011-2012

Aaron Stone
Abby Lodge
Adrianna Ballesteros
Adrienne Elbert
Alba Yamile Becerra
Alex Kost
Alexa Marr
Alice Lee
Alyssa Cameron
Amanda Fraser
Antoine Habumukiza
Antonia Escobar
Arman Danesh
Asunta Yanga
Audrey Furmston
Austin Cameron
Barb Thamer
Barbara Jones
Benjamin Cunningham
Bernardine Crasto
Bill Ashby
Brandon Belbeck
Brenden Bechamp
Brian Shulman
Brianna McGill
Bridgette Gerson
Caitlin Chang
Camilo Londono
Cara Bulmer
Carley Avery
Carmen Fotia
Carol Leslie
Carol Hickson
Carol Burns
Carol Moss
Carol Coulter
Charlotte Christie
Chelsea DeGuzman
Chris Dawson
Christianna Flemister
Christine Holmes
Christine MacCauley
Cindy Lui
Cindy Liang
Claire Kost
Claudia Guzman Martinez

Claudia Devia
Claudia Calvo
Claudia Guzman
Claudia Lucia Devia
Claudia R. Suarez
Crystal Hudson
Dagmar Stegelmann
Dana Gazda
Daniel Li
Danielle Chappell
Dave Firth
Dave Aitken
David Thamer
David Lyons
David McColl
Daylin George
Deborah Assimwe
Deborah Andrews
Debra Mitchell
Devin Arsenault
Devinder Kaur
Diane Ganshorn
Dominic Cuadra-Coulter
Dominic Shepherd Mohammed
Don Bere
Don Speir
Donna Darnbrough
Donnafaye Milton
Doreen Hodgkinson
Doug Taylor
Ella Tiessen
Elmore Hill
Emily Chao
Emily Hu
Emma Beauchamp
Eric Durrant
Eric Earl
Erica Lee
Farishta Zarify
Fatima Mailloux
Fay Johnson
Fei Yan Guo
Finola D'Souza
Frank Kobe
Furaha Ngwenge
Genevieve Samuels

Geoff Belch
George McNichol
Gillian Kafka
Gloria Tshabalala
Gordon Johnston
Grace Young
Hakim Ouzzif
Hanaa Alaubaid
Ian Dantzer
Ian Bailey
Igor Opeshansky
Inam Zabian
IngrY Yashbley Sanchez
Jack Moran
Jacqueline Fraser
Jakobe McNorgan
Janine Wass
Javier Palacios
Jean Brook
Jennifer Maclean
Jennifer Barlow
Jennifer Costin
Jennifer Kelly
Jennifer Payne
Jeonghoo "Kelly" Lee
Jerome Crasto
Jessica Jackson
Jim Gill
Joan Rose
Joanne Reed
Joe Bindy
Joseph Weis
John Arnedt
John Brennan
John Campbell
John Henderson
Jose Quezada
Jose Castillo Martinez
Kaia Telfer
Kamala Shiriyeve
Karen Hoffman
Karima Zarify
Katharina Kiewiet
Katherine Kazak
Katherine Rodriguez
Keira Cassidy

Kelly McDonald
 Kelly McGillivray
 Kelsey Roth
 Kelsey Kipp
 Ken Locking
 Kyle Willenbucher
 Kylie Hall
 Laing Aye
 Larissa Menyumurenyi
 Laura McCann
 Laura Innamorato
 Laura Emmett
 Laura Weaver
 Lauren Rainsford
 Lauren Boshnick
 Lauren Riffin
 Leah Blenkhorn
 Leanne Tiessen
 Leanne Zawadzki
 Leis Beekman
 Len Hughes
 Lianne Armstrong
 Lucy Yang
 M. Saeed Mokhtarzada
 Malik El-Feghi
 Maria Prada
 Maria Forte
 Maria Cecilia Lopez
 Maria Del Rosario Vallego
 Maria Elena Mabius
 Maria Pia Brunello
 Mariam Meddaoui
 Marian Jirjis
 Mark Rose
 Marlene Graham
 Martha Solis
 Martha Gonzalez
 Martha S. Dvante
 Matt Lacelle
 Matt Dale
 Matthew Villeneuve
 Melissa Petrie
 Melissa Anthonyson
 Michael Flemister
 Michelle Efrosman
 Michelle Covant

Michelle Taekema
 Mohammed Amin Aladhami
 Mona Elbermawy
 Monica Rendon
 Monica Sanchez Calvo
 Monica Paola Rivas
 Mudrika Hamou
 Nancy Kost
 Nancy Gosnek
 Nancy McCormick
 Nancyann Sweetzir
 Nardeen Kodous
 Natalie Kingston
 Neethu Govindaraju
 Nga Dang
 Nicole Bloschinsky
 Nicole Flemister
 Niyati Malkani
 Norene Martin
 Olga Montoya
 Olivia Revenda
 Olivia Potter
 Omar A. Montoya
 Oscar Hurtado
 Paige Henderson
 Pam Clark
 Pearllette Cassells
 Perihan El Shamy
 Petrina Barbas
 Rachel Wong
 Rachel Flemister
 Rahima Wahizi
 Ramona Kyabaggu
 Rebecca Herbert
 Renato Dubravik
 Richard Bent
 Richard Cook
 Robert Sexsmith
 Ron Moss
 Rosa-Maria Nossa
 Rose Wolczyk
 Roy Graham
 Ryan McLarty
 Saba Mazhar
 Sabah Mousa
 Sadaf Hatam

Saira Cekic
 Sakim Ouk
 Salima Habib
 Sam Chippin
 Sam Witzel
 Sandra Drozd
 Sandra Hamm
 Sandy Bolt
 Sandy Girgis
 Sarah Riviere
 Saurabh Gupta
 Shannon Conty
 Sharon Lessard
 Shawn Katuwapitya
 Sheila Hughes
 Shirley Andersen
 Snow Le
 Stan Hill
 Stan Lynch
 Stanislav Rajic
 Sue Mennill
 Susan Henderson
 Swati Chavda
 Syed Hamza Sajjad
 Tara Didine
 Teresa Johnston
 Thomas Shi
 Thy Nagevaran
 Tiffani Adams
 Tiffany Ferguson
 Tracey Murphy
 Trevor Fisher
 Trish McQueen
 Urooj Hussain
 Vanessa Gorgan
 Victoria Laidlow
 Victoria Abiy Bour
 Vlad Deboveanu
 Yamile Albarracin
 Yasika Jarquin
 Yin Hui
 Yvonne Mbinda
 Zahra Jabbari
 Zohra Backtash
 Zory Chavaco

"We help each other. We create friendships each week... we have fun and we are happy to see each other every week."

Join us on Facebook at
London InterCommunity
Health Centre

follow us on Twitter
@ HealthCentre

659 Dundas Street
London, ON N5W 2Z1
Tel: 519-660-0874
Fax: 519-642-1532

Unit 7 – 1355 Huron Street
London, Ontario N5V 1R9
Tel: 519-659-6399
Fax: 519-659-9930

www.lihc.on.ca

London
InterCommunity
Health Centre