

HEALTH CENTER PROGRAM
NATIONAL TRAINING AND TECHNICAL
ASSISTANCE PARTNERS (NTTAPS)

Organizational Directory

(APRIL 2021)

Compiled by the National Resource Center for Health Center Training and Technical Assistance (NRC) at the National Association of Community Health Centers (NACHC). Special thanks to the National Resource Center (NRC) Advisory Group (AG), who contributed to this directory. Organizational representatives of the 21 National Training and Technical Assistance Partners (NTTAPs) participate in the NRC AG convened by NACHC.

Table of Contents

Description 3

Association of Asian Pacific Community Health Organizations (AAPCHO) 4

Association of Clinicians for the Underserved (ACU) 5

Capital Link 6

Community Health Center, Inc. (CHCI) 7

Corporation for Supportive Housing (CSH). 8

Farmworker Justice (FJ) 9

Futures Without Violence (FUTURES) / National Health Network
on Intimate Partner Violence and Human Trafficking 10

HITEQ Center. 11

Health Outreach Partners (HOP) 12

Migrant Clinicians Network (MCN). 13

MHP Salud 14

National Association of Community Health Centers (NACHC). 15

National LGBTQIA+ Health Education Center 16

National Center for Equitable Care for Elders (NCECE). 17

National Center for Farmworker Health (NCFH) 18

National Center for Health in Public Housing (NCHPH) 19

National Center for Medical-Legal Partnership 20

National Health Care for the Homeless Council 21

National Nurse-Led Care Consortium (NNCC) 22

National Network for Oral Health Access (NNOHA) 23

School-Based Health Alliance 24

About the National Resource Center

The Health Resources and Services Administration's (HRSA) National Resource Center (NRC) for Training and Technical Assistance (TTA) advances health center operational excellence through the development, coordination, and dissemination of training and technical assistance available to health centers nationwide.

Established in July 2017 by the National Association for Community Health Centers (NACHC), the NRC serves as the vehicle through which HRSA-funded National Training and Technical Assistance Partners (NTTAPs) collaborate and coordinate activities to support health centers.

The NRC has four overarching goals:

1. Improve access to quality health services
2. Foster a health care workforce able to address current and emerging needs
3. Achieve health equity and enhance population health
4. Optimize NTTAP operations, strengthen collaboration, and demonstrate value.

NTTAPs provide TTA to health centers on a wide and a range of issues, often in partnership with Primary Care Associations and Health Center Controlled Networks, including:

- Board Governance
- Capital Development and Growth
- Clinical Workforce Development
- Health Information Technology and Data
- Health Center Finance and Operations
- Health Workforce Recruitment and Retention
- Intimate Partner Violence Prevention
- Medical-Legal Partnerships
- Oral Health Care
- Social Determinants of Health (SDOH)

The Health Center Resource Clearinghouse—

www.healthcenterinfo.org—is an online resource repository of training and technical assistance materials for health centers. It

contains evidence-based materials submitted by NTTAPs and others, organized by operational topic areas. The NTTAP Organizational Directory, as well as links to all Primary Care Associations (PCA's) and Health Center Controlled Networks (HCCNs), are included in on the Clearinghouse.

This publication is supported by the Health Resources and Services Administration (HRSA) of the U.S. Department of Health and Human Services (HHS) as part of an award totaling \$7,287,500 with zero percentage financed with non-governmental sources. The contents are those of the author(s) and do not necessarily represent the official views of, nor an endorsement, by HRSA, HHS, or the U.S. Government. For more information, please visit HRSA.gov.

Association of Asian Pacific Community Health Organizations (AAPCHO) is a national organization representing health centers and community based organizations serving Asian Americans (AA), Native Hawaiians (NH) and Pacific Islanders (PI). Our mission is dedicated to promoting advocacy, collaboration, and leadership that improves the health status and access of AA&NHPIs within the United States, its territories, and freely associated states.

Key Topic Areas

Race/ethnicity data disaggregation

Culturally and linguistically appropriate services (e.g. cultural humility training)

Social determinants of health (e.g. screening, standardized data collection, and building cross-sector partnerships)

Enabling services data collection

Chronic and infectious diseases (e.g. diabetes, tuberculosis, and hepatitis B)

TTA Point of Contact

- Joe Lee, *Director of Strategic Initiatives and Partnerships* & Albert Ayson, Jr., *Associate Director, Training and Technical Assistance*, training@aapcho.org
- www.aapcho.org

Key NTTAP Services

- Webinars
- Learning collaboratives
- State and regional trainings
- Factsheets and reports
- Data analysis and insights
- One-on-one coaching for health centers, Primary Care Associations, and Health Center Controlled Networks

Key NTTAP Resources

1. **PRAPARE—Social Determinants of Health**
2. **Enabling Services Data Collection**
3. **Pacific Islander Diabetes Prevention Program**
4. **Visit our website for additional resources**

The Association of Clinicians for the Underserved (ACU) is a nonprofit, transdisciplinary organization of clinicians, advocates, and organizations united in a common mission to improve the health of America's underserved populations and to enhance the development and support of clinicians serving them. To that end, we provide professional education, training and technical assistance, and clinical tools and programs to thousands of clinicians and organizations every year to improve health equity for underserved populations. The ACU is the leading voice for the National Health Service Corps and a vital advocate for underserved communities and health center workforce issues. ACU receives HRSA funding that supports the Solutions, Training, and Assistance for Recruitment and Retention (STAR²) Center. The STAR² Center provides free resources, training, and technical assistance on a variety of topics related to clinician recruitment and retention.

Key Topic Areas

- Clinician Recruitment and Retention
- Workforce
- Strategic Planning
- Staff Engagement

Key NTTAP Services

- Data Reports and Analysis
- Self-Assessment Tools
- Webinars
- In-Person Training
- Learning Collaboratives
- Self-Paced Courses

Key NTTAP Resources

- [Recruitment and Retention Data Profile Dashboards](#)
- [Workforce Self-Assessment Tool](#)
- [Financial Impact Tool](#)
- [Recruitment and Retention Plan Template](#)
- [Strategic Workforce Planning Workbook](#)

TTA Point of Contact

- Website: <http://clinicians.org/>
- Suzanne K. Speer, Senior Director, Workforce Development, info@chcworkforce.org, 844-ACU-HIRE
- [STAR² Center](#)

Capital Link is a national, non-profit organization that has worked with hundreds of community health centers and Primary Care Associations (PCAs) for over 25 years to plan for sustainability and growth, access capital, improve and optimize operations and financial management, and articulate value. Established through the health center movement, Capital Link is dedicated to strengthening health centers—financially and operationally—in a rapidly changing marketplace. Capital Link provides an extensive range of services to health centers and PCAs, customized according to need, including: growth planning, capital planning and financing assistance services; metrics and analytical services; and performance improvement services.

Key Topic Areas

Capital Project Planning and Financing Assistance

National Financial and Operational Trends

Financial and Operational Performance Improvement

Operations and Facilities Planning

TTA Point of Contact

Website: www.caplink.org

Blog: <https://www.caplink.org/blog>

Jonathan Chapman, Chief Project Officer
jchapman@caplink.org

Key NTTAP Services

- Webinars and in-person trainings
- Learning collaboratives
- Resources and tools
- One-on-one assistance to health centers and PCAs

Key NTTAP Resources

- Quarterly resource digest
- Capital development manuals and toolkits
- Financial and operational trends reports
- Health center success stories/capital project highlights
- Recorded webinar trainings

The **Community Health Center, Inc. (CHCI)** is a private non-profit agency providing primary care and social services to all, particularly to those who cannot gain access to such services elsewhere. We are defining how a full spectrum of healthcare services—including both physical and mental health—can be delivered where they are needed most. The Community Health Center, Inc. and Weitzman Institute, CHCI's research and development arm, provides education, information, and training to interested health centers through the HRSA-funded NTTAP on Clinical Workforce Development. The Weitzman Team offers training in a variety of formats to implement a practice transformation plan, including distance learning through Project ECHO and eConsults.

Key Topic Areas

- Clinical Workforce Development
- High performance model of team-based care
- Quality Improvement Education and Clinical Microsystems
- Telehealth
- Population Health

TTA Point of Contact

Websites: www.chc1.com
www.weitzmaninstitute.org/NTTAP

Amanda Schiessl, Project Director
schiesa@chc1.com

Key NTTAP Services

- National Webinar series and Learning Collaboratives on Advancing Team-Based Care
- National Webinar series on Health Professions Students and Trainees in FQHCs
- National Webinar series and Learning Collaboratives on Implementing Post-Graduate Nurse Practitioner and Postdoctoral Clinical Psychology Residency Training Programs
- Published open access book: 'Training the Next Generation; Residency and Fellowship Programs for Nurse Practitioners in Community Health Centers'
- Online learning community with free access to tools and resources related to transforming teams and training the next generation

Key NTTAP Resources

- **Published open access book: 'Training the Next Generation; Residency and Fellowship Programs for Nurse Practitioners in Community Health Centers'**

Corporation for Supportive Housing

(CSH)'s mission is to advance solutions that use housing and services as a platform to improve the lives of the most vulnerable people, maximize public and private resources, and build healthy communities. CSH as a technical assistance provider through the Health Resources and Services Administration's (HRSA), provides practical and entrepreneurial strategies for health centers to improve health care access, housing stability, and outcomes for patients experiencing homelessness. CSH is an industry leader with national influence and deep connections in local communities. We are headquartered in New York City with local staff in more than 20 locations around the country.

Key Topic Areas

Foster and expand Health Center collaboration with other health and housing stakeholders

Improve healthcare outcomes for frequent users of crisis systems, have housing instability, and lack a connection to primary and preventive care services

Build Health and Housing Partnerships to address Social Determinants of Health

Share emerging care coordination and partnership strategies to address health needs of the most challenging patients

Key NTTAP Services

- Webinars and Virtual Trainings
- Publications/Written Guidance
- Peer Learning Connections—virtual roundtable series
- Direct Technical Assistance and Trainings

Key NTTAP Resources

- Health and Housing Partnerships Strategic Guide
- Population Profile Series: Health and Housing Partnerships
- Health Outcomes and Data Measures: A Guide for Health and Housing Partnerships
- Resources for Health and Housing Partnerships: Literature and Resource Review
- Health Centers and Coordinated Entry: How and Why to Engage with Local Homeless Systems
- Health Centers and Supportive Housing for Frequent Users—Self Paced Virtual Tutorial

TTA Point of Contact

Websites: www.csh.org
www.csh.org/hrsata

Homefront Online Newsletter

Colleen Velez, Associate Director Federal Technical Assistance, CSH
colleen.velez@cshorg

Key Topic Areas

Agricultural workers

Social determinants of health

Coalition building

Health care policy

Occupational safety and health

TTA Point of Contact

Website: www.farmworkerjustice.org

Alexis Guild, Director of Health Policy and Programs, aguild@farmworkerjustice.org

Farmworker Justice (FJ) is a national non-profit organization based in Washington, DC that supports farmworkers to improve their health, occupational safety, living and working conditions, and access to health care. Using a multi-faceted approach, FJ engages in capacity building assistance, health promotion, leadership development, public education, and advocacy. FJ's key areas of expertise are policy and coalition building.

Key NTTAP Services

- Webinars, conference workshops, in-person trainings (community and regional), publications, individual TA

Key NTTAP Resources

- Illustrated health center brochure: Good Health is for You, Too! (available in English, Spanish, and Haitian Creole)
- Life of the Party: Making Healthy Choices with Diabetes (available in English, Spanish, and Haitian Creole)
- Clinician's Guide to EPA's Worker Protection Standard
- Health Policy Bulletin
- Medical-Legal Partnership Resource Guide for Farmworker-Serving Organizations

Key Topic Areas

Increasing staff capacity and healing-centered engagement

Assessment and universal education approaches and tools

Building health center and community-based partnerships

Health policy and systems change (including on new UDS measures on IPV/HT)

Prevention approaches and ways to promote health equity and increase health and safety outcomes for those surviving IPV and HT and exploitation

Key NTTAP Services

- Learning Collaborative opportunities for health centers and partnering DV programs
- Technical assistance, webinars, publications, clinical and health educational tools, training and education.

TTA Point of Contact

Website: www.futureswithoutviolence.org

Anna Marjavi, Director, National Health Network on Intimate Partner Violence and Human Trafficking

ipvhealthpartners@futureswithoutviolence.org

The **National Health Network on Intimate Partner Violence and Human Trafficking** is led by **Futures Without Violence (FUTURES)** to work with community health centers to support those at risk of, or surviving intimate partner violence (IPV), human trafficking (HT) and exploitation, and to bolster prevention efforts. For more than 25 years, FUTURES has pioneered health policy and systems change work on IPV at local, state, national, and tribal levels. The heart of our model is building and enhancing partnerships between health centers and domestic violence advocacy programs and community-based organizations. Success is measured by our efforts to reduce isolation and improve health and safety outcomes for survivors.

Key NTTAP Resources

- Visit www.IPVHealthPartners.org, an online toolkit for building partnerships between community health centers and domestic violence programs to support survivor health.
- View **“Shelter in Place, Violence, and the Healthcare Response,”** a webinar recording sponsored by HRSA & FVPSA (U.S. DHHS) on May 20, 2020, featuring FUTURES approaches and tools.
- Read **“The Hidden Pandemic Behind COVID-19,”** HRSA E-news article.
- Read the National Association of Community Health Center’s blog, **“Intimate Partner Violence and Human Trafficking: How Health Centers Can Respond During COVID-19”**
- Read the National Association of Community Health Center’s blog, “New Learning Collaboratives for Health Centers: Domestic Violence and Human Trafficking”.

HEALTH INFORMATION TECHNOLOGY, **HITEQ** EVALUATION, AND QUALITY CENTER

The **HITEQ Center** collaborates with HRSA Partners including Health Center Controlled Networks (HCCNs), Primary Care Associations (PCAs) and other National Training and Technical Assistance Partners (NTTAPs) to support health centers in full optimization of their EHR/Health IT systems.

HRSA contracts with **John Snow, Inc. (JSI)** and **Westat** to operate the HITEQ Center. Established in September 2015, HITEQ has built a robust knowledgebase and provides technical assistance and training at no cost to HRSA partners.

Key Topic Areas

Increasing staff capacity and healing-centered engagement

EHR Selection & Implementation

Health IT and QI Workforce Development

Privacy and Security

Value Based Payment

Population Health

TTA Point of Contact

Website: <https://hiteqcenter.org/>

Jillian Mancini

jillian_maccini@jsi.com

hiteqinfo@jsi.com

Key NTTAP Services

- **HITEQ Knowledgebase:** HITEQ creates and maintains an accessible Health IT resource portal that includes curated tools, trainings, resource sets and event recordings. All resources are available for download without password protection or fee.
- **Training:** HITEQ co-hosts custom workshops with PCAs and HCCNs. HITEQ will provide the speaker and curriculum at no cost to the host organization. HITEQ also conducts a monthly HITEQ Highlights webinar on current Health IT and Data-Driven Quality Improvement topics advertised through the HRSA Digest.
- **Technical Assistance:** In collaboration with PCAs and HCCNs, HITEQ facilitates learning collaboratives and provides experts to work with health center networks experiencing specific Health IT challenges. HITEQ pays all expenses for subject matter experts, curriculum and travel for the consultant.

Health Outreach Partners (HOP) is a national non-profit organization that works to build strong, effective, and sustainable grassroots health models by partnering with local community-based organizations across the country in order to improve the quality of life of low-income, vulnerable, and underserved populations. Clients include health centers, Primary Care Associations, Health Center Controlled Networks, Clinic Consortia, local health departments, advocacy organizations, and other organizations that seek to improve health services, access to care, and health equity.

Key Topic Areas

Program planning and evaluation

Transportation

Needs assessment

Outreach and enrollment

Collaboration

Structural Competency

TTA Point of Contact

Website: outreach-partners.org

Gabriela Castillo, Program Director

gabriela@outreach-partners.org

510-268-0091 ext. 707

Marketing/Newsletter Sign-up link:

Outreach Connection:

<https://outreach-partners.org/subscribe/>

Key NTTAP Services

- Webinars
- Learning Collaboratives
- Reports
- Issue briefs
- Toolkits
- Regional trainings
- One-on-one support

Key NTTAP Resources

- Outreach Business Value Toolkit
- Outreach Reference Manual
- Outreach Starter Kit
- Community Health Needs Assessment Toolkit
- Innovative Outreach Practices Reports

Migrant Clinicians Network (MCN) is a 501(c)3 nonprofit organization that provides bridge case management, support, technical assistance, and professional development to clinicians in Federally Qualified Health Centers (FQHCs) and other health care delivery sites with the ultimate purpose of providing quality health care that increases access and reduces disparities for migrant farmworkers and other mobile underserved populations. MCN engages in research, develops appropriate resources, advocates for migrants and clinicians, engages outside partners, and runs programs that support clinical care on the frontline of migrant health.

Key Topic Areas

Access to healthcare

Clinical quality improvement

Diabetes and other chronic diseases

Occupational/environmental health,

Continuity of care/bridge case management for mobile patients

TTA Point of Contact

Website: www.migrantclinician.org

Theresa Lyons-Clampitt

(512) 579-4511

tlyons@migrantclinician.org

Newsletter

Key NTTAP Services

- One-on-one Clinical training and technical Assistance (in-person and virtual)
- Group training and technical Assistance (in person and virtual)
- ECHO communities of learning
- Webinars
- Regional trainings, publications, blogs and social media

Key NTTAP Resources

- [MCN Continuing Education Program](#)
- [Health Network](#)
- [Clinical Publication \(Streamline\)](#)
- [MCN Environmental and Occupational Health Program](#)

OUTCOMES-DRIVEN
EXPERIENCED
INNOVATIVE

MHP Salud promotes the Community Health Worker (CHW) profession nationally as a culturally appropriate strategy to improve health and implements CHW programs to empower underserved Latino communities. We've been implementing CHW programs for over 35 years and providing training around the CHW profession for more than 20. Our work extends from single organizations, assisting every step of the way in planning and executing effective CHW programs in their communities, all the way up to state and national initiatives, focused on standardizing the CHW model and advancing the profession as a whole.

Key Topic Areas

Implementation of CHW programs in hard-to-reach populations

Evaluation and outcomes for CHW programs, especially related to CHW-collected data

Professional development for CHWs

Return on Investment for CHW programs

Defining the differences between CHWs, Outreach Workers, and Enabling Services Staff

TTA Point of Contact

Website: <https://www.mhpsalud.org>
programming@mhpsalud.org
956-968-3600

Key NTTAP Services

- One-on-one technical assistance both virtually and on-site to organizations interested in the CHW model. You can get in touch here.
- Develop materials and resources on the CHW model that are free for download on our website. These are available here.
- Present at state, regional and national conferences on topics pertaining to the CHW model.

Key NTTAP Resources

- **MHP Salud Resource Portfolio: Resources for Community Health Workers and Program Managers**
- **Get involved, Join our E-mail List**

The **National Association of Community Health Centers (NACHC)** was founded in 1971 to “promote efficient, high quality, comprehensive health care that is accessible, culturally and linguistically competent, community directed, and patient centered for all.” NACHC represents community health centers across the country. In this role, NACHC serves as the leading national advocacy organization in support of health centers and the expansion of health care access for the medically underserved and uninsured; conducts policy research and analysis; provides training, leadership development and technical assistance to support and strengthen health center operations and governance; and develops alliances and partnerships with the public and private sectors to build stronger and healthier communities.

Key Topic Areas

- Advocacy
- Health center governance, operations, finance, and clinical quality improvement
- TTA partnerships (PCAs, HCCNs, NTTAPs)
- Policy research
- Workforce development, including leadership development
- Value-based care/Alternative payment models

Key NTTAP Services

- Annual conferences
- Learning collaboratives
- Regional trainings
- Publications
- Webinars

Key NTTAP Resources

- [Click here for NACHC’s Online Learning Portal with links to all NACHC’s NTTAP-funded resources.](#)

TTA Point of Contact

Website: [NACHC.org](https://www.nachc.org)

trainings@nachc.com

Margaret Davis, NTTAP Project Director,
MDavis@nachc.org

NATIONAL LGBTQIA+ HEALTH
EDUCATION CENTER

A PROGRAM OF
THE FENWAY INSTITUTE

The **National LGBTQIA+ Health Education Center** provides educational programming and consultation for health care organizations throughout the nation and the world with the goal of eliminating health disparities among lesbian, gay, bisexual, transgender, queer, intersex, asexual, and all sexual and gender minority (LGBTQIA+) people. We are a multi-disciplinary team of clinicians, educators, and public health professionals with expertise in LGBTQIA+ health research and care. The Education Center is a part of The Fenway Institute, Fenway Health, based in Boston, MA and we work with a national network of faculty, advisors, and collaborators representing medical and public health universities, community health centers, and leading government and non-profit organizations.

Key Topic Areas

Achieving health equity for LGBTQIA+ people– concepts, terminology, stigmas and disparities

Transgender health

LGBTQIA+ youth and LGBTQIA+ elders

Collecting sexual orientation and gender identity data

Behavioral health integration and trauma informed care

TTA Point of Contact

Website:

<https://www.lgbtqiahealtheducation.org/>

Virginia Vedilago, Program Manager,
vvedilago@fenwayhealth.org, (617) 927-6176

<https://www.lgbtqiahealtheducation.org>

Scroll down to bottom right to sign up for email

Key NTTAP Services

- **Online Training:** We offer online training covering many LGBTQIA+ health topics
- **Training and Technical Assistance:** Individualized technical assistance focusing on helping organizations assess their readiness for change, train their staff in core LGBTQIA+ concepts, and operationalize strategies for creating welcoming and inclusive environments for their LGBTQIA+ patients
- **Publications:** briefs, journal articles, toolkits, and a textbook to support the improvement of LGBTQIA+ health through clinical and organizational change. Most of our publications are available for free and can be accessed on our website.

Key NTTAP Resources

- **Click here for NACHC's Online Learning Portal with links to all NACHC's NTTAP-funded resources.**

Key Topic Areas

Improved access to health care

Improved knowledge of self-management of chronic conditions

Supporting family caregivers

Connecting and engaging older adults to community/enabling services

TTA Point of Contact

Website: <https://ece.hsdm.harvard.edu/>

Christine Riedy- NCECE Program Director

Arielle Mather- NCECE Program Manager

ece@hsdm.harvard.edu

Established in 2017, the **National Center for Equitable Care for Elders (NCECE)** is a program of the Harvard School of Dental Medicine, located in Boston, MA. NCECE provides innovative and culturally competent models of care, interprofessional training and educational resources, and technical assistance to health care professionals in community health centers who provide care to an increasingly vulnerable population: older adults. Our NCECE faculty and staff, in collaboration with other NTTAP and PCA partners and external subject matter experts, seek to advance the discussion on older adult needs and emerging issues in our nation's health centers.

Key NTTAP Services

- Learning collaboratives and national webinars providing geriatric health content for centers experiencing a growing older adult population
- Publications (Fact Sheets, Issue Briefs, Patient Handouts)
- 1-1 Technical Assistance

The **National Center for Farmworker Health (NCFH)** is a private non-profit 501 (c) (3) organization, incorporated in 1975 and located in Buda, Texas, with a mission to improve the health status of Migratory and Seasonal Agricultural Workers and their families. NCFH is dedicated to increasing access to quality healthcare to the population through the provision of innovative training, technical assistance and information services to Migrant and Community Health Centers, and other organizations serving the population.

Key Topic Areas

Agricultural Worker Populations

Cultural Humility and Health Literacy

Governance

Health Education Tools and Resources

Work Force Development

TTA Point of Contact

Website: <http://www.ncfh.org>

Alicia Gonzales
gonzales@ncfh.org
512-312-2700

Subscribe to the NFH Digest

Key NTTAP Services

- Training and Consultation (on-site and virtual)
- Regional Trainings and Conferences
- E-Learning Courses
- Webinars
- Factsheets, Publications, Educational Resources
- **Learning Collaboratives (Governance, Mental Health, Diabetes Prevention and Control, Increase Access to Care for Ag Workers and Community Partnerships).**

Key NTTAP Resources

1. Agricultural Worker Factsheets
2. Health Center Tool Box
3. Diabetes Resources HUB
4. Digital Stories
5. Archived Webinars
6. Ag Worker Access Campaign

NCHPH provides training and technical assistance to strengthen the capacity of federally-funded health centers to increase access to health care, eliminate health disparities, and enhance health care delivery for the millions of residents of public and assisted housing.

The goal is to increase the capacity and improve the performance of HRSA supported health center programs and other safety net providers in meeting the specialized health care needs of the public housing residents.

NCHPH professional divisions: Training and Technical Assistance, Clinical and Quality Assurance and Research, Policy and Health Promotion; consist of professionals with a common area of interest within the field of public health and that enrich our ability to conduct training and technical assistance activities for Health Center Programs serving public housing residents.

Key Topic Areas

Smoke Free Public Housing

Community Collaborations

Behavioral Health, e.g., trauma-informed care

QI/QA, e.g., diabetes, childhood obesity, opioids, emergency preparedness, etc.

Social Determinants of Health

TTA Point of Contact

Website: <http://nchph.org/>

Dr. Jose Leon

Email: jose.leon@namgt.com

Telephone: 703-812-8822 ext. 250

Key NTTAP Services

- Publications (Weekly Digests, Fact Sheets, Monographs, Toolkits)
- Webinars
- On Site Training and Technical Assistance
- Training Symposiums and Regional Trainings
- Peer-to-Peer Matching
- Data Acquisition and Analysis
- Needs Assessments and Data Evaluation

Key NTTAP Resources

- ArcGIS Interactive Maps
- Clinical Quality Working Group
- Learning collaboratives
- Smoking Cessation Resources

National Center for Medical Legal Partnership

AT THE GEORGE WASHINGTON UNIVERSITY

The **National Center for Medical-Legal Partnership** works to create conditions in which all health organizations can leverage and integrate legal services as a standard part of their Social Determinant of Health (SDOH) response. NCMLP leads education, research, and technical assistance efforts to help make that goal a reality. Many of the social and environmental factors that contribute to health disparities can be remedied with legal services and expertise. A medical-legal partnership (MLP) is a practical approach that health systems are increasingly using to respond to the SDOHs that adversely affect the health of their patients and communities. In a MLP, legal providers work with health care teams to provide patient centered legal services to address complex and structure social problems that would otherwise not be addressed within the clinical setting. MLP teams also leverage their cross-sector expertise to advance policy changes that can benefit individual and population health.

Key Topic Areas

Medical-legal partnerships

Social determinants of health

Legal expertise

Public health

Health care

TTA Point of Contact

Website: <http://medical-legalpartnership.org>

Bethany Hamilton, Co-Director
bhamilton1@gwu.edu

Danielle Rahajason, Project Lead
nrahajas@gwu.edu

Key NTTAP Services

- Resources
- Publications
- Online virtual trainings, webinars, office hours
- In-person trainings

Key NTTAP Resources

- **SDOH Academy website**
- **Toolkit: A planning, implementation, and practice guide for building and sustaining a health center-based MLP**
- **Literature review: Making the case for medical-legal partnerships**
- **Bi-weekly Newsletter sign up**
- **Events/Webinars/Training page**

Grounded in human rights and social justice, the **National Health Care for the Homeless Council** mission is to build an equitable, high-quality health care system through training, research, and advocacy in the movement to end homelessness. One of the oldest NTTAPs, the Council has provided training and technical assistance to health centers and others that serve people experiencing homelessness and poverty since 1986. Everything we do is guided and advanced by an inclusive community of people with lived experience of homelessness, administrators, clinicians, respite providers, researchers, academics, advocates, and policy-makers, working together in solidarity. We specialize in connecting you to people who remain in the work who generously share their time and experience, accompanied with practical resources grounded in direct services for people without homes.

Key Topic Areas

Consumer Engagement

Medical Respite Care

Trauma-Informed Care/Organizations

Health Equity

Harm Reduction/SUD Treatment

Key NTTAP Services

- Personalized Technical Assistance: we connect you with resources, experts, and peers to ensure not only that your questions are answered but you feel supported in the work.
- National Conference
- Webinars
- Online courses

TTA Point of Contact

Website: www.nhchc.org

D. Michael Durham, MTS, Community Engagement Manager, mdurham@nhchc.org

Darlene M. Jenkins, DrPH, Senior Director of Programs, djenkins@nhchc.org

Key NTTAP Resources

- COVID-19 & Homelessness Resources
- Adapted Clinical Guidelines
- *Healing Hands*
- Policy Briefs
- Fact Sheets
- Consumer Related Resources

NATIONAL NURSE-LED CARE CONSORTIUM

a PHMC affiliate

The **National Nurse-Led Care Consortium (NNCC)** is a member organization dedicated to advancing the principles of nurse-led care through policy advocacy, innovative public health programming, and training and technical assistance. NNCC provides resources and consultation for health centers and community organizations aimed at improving skills and capacity to meet the needs of vulnerable communities, including residents of public housing.

Key Topic Areas

Residents of public housing

Value based care programming

Health IT

Social determinants of health programming

Workforce development

TTA Point of Contact

Website: nurseledcare.org

Kristine Gonnella
Senior Director of Strategic Initiatives
kgonnella@phmc.org

Emily Kane
Senior Program Manager
ekane@phmc.org

Key NTTAP Services

- Virtual learning forums including webinars, learning collaboratives and Project ECHO sessions
- Podcasts
- Blog posts
- Publications and toolkits

Key NTTAP Resources

- Leveraging National Diabetes Prevention Programming for Your Health Center recorded webinar
- Health Center Emergency Management Plan Template
- Health Center Communications Plan Template
- Patients as Care Team Members case study
- Public Housing Today: Trends, Changes, and Next Steps recorded webinar

NNOHA is a nationwide membership association that exists to promote access to oral health care for underserved populations by encouraging community health centers (CHC) to start and maintain dental programs and to provide training, technical assistance and networking for the professionals who work in the safety net. Members include dentists, dental hygienists, other oral health professionals, community health center employees, primary care associations, medical professionals, and others interested in the NNOHA mission.

Key Topic Areas

Building and expanding oral health programs in CHCs

Encouraging interprofessional collaboration in primary medical and primary oral health care

Developing oral health quality measures and training CHC staff to collect and interpret quality improvement measures especially including the HRSA UDS Sealant Measure

Provide oral health content development for training and technical assistance for those working with vulnerable populations

TTA Point of Contact

Website: www.nnoha.org

Phillip Thompson, NNOHA Executive Director

Candace Owen, NNOHA Education Director

Email: info@nnoha.org

Key NTTAP Services

- National learning collaboratives focused on quality dashboard measures, HRSA UDS Sealant Measure, medical and dental integration, dental and behavioral health integration, and oral health workforce
- National webinars providing oral health clinical content for those working with vulnerable populations
- Annual conference which includes training sessions on HRSA priorities including quality improvement, Integrated Care, expanded access to oral health services
- Presentations at other regional and national conferences sponsored by other organizations with NTTAPs
- User groups with CHC customers of various electronic dental records to maximize understanding of collection of quality data
- HRSA hosted listening sessions to understand challenges and successes in implementing oral health service expansion grants

Key NTTAP Resources

- Fact sheets on HRSA UDS measures for oral health
- Fact sheets on preparing for value based payments for CHC oral health programs
- Promising practices from CHCs around the country based on their successful programs in integrated care and increased access
- 6-chapter Operations Manual for Health Center Oral Health Programs
- Survey of School-Based Oral Health Programs Operated by Health Centers

SCHOOL-BASED HEALTH ALLIANCE

Redefining Health for Kids and Teens

Founded in 1995, the nonprofit **School-Based Health Alliance** is the national voice for school-based health care. We advocate for health and education partnerships, especially the school-based health center (SBHC) model, to help young people thrive. We provide the field with high-quality resources, training, and motivation and inspiration to excel in their work. School-based health care practitioners, with their distinct expertise, knowledge, and experiences, play a vital role at the intersection of education and health care. By empowering them, we are redefining health for kids and teens. Our vision is that all children and adolescents are healthy and achieving at their fullest potential.

Key Topic Areas

Primary and behavioral health care for school-aged children

School-based health care

Health center partnerships with schools

Social determinants of health

Youth development

Key NTTAP Services

- Webinars
- Annual convention
- Needs assessments
- Technical assistance
- Literature database
- In-person trainings
- Blogs

Key NTTAP Resources

- Coordinating Care Around the Social Determinants of Adolescent Health blog series
- Health Centers and Schools: Uniting for Young People's Success
- National School-Based Health Care Census
- Addressing Diabetes Factors in Elementary School Children Through School and Community Partnerships
- Quality Improvement: Foundation of Patient-Centered Care (Aligning QI Activities with Patient-Centered Medical Home Standards)
- Lead the Way: Engaging Youth in Health Care toolkit

TTA Point of Contact

Website: <http://www.sbh4all.org/>

Miranda Robinson-Perez, Program Manager/
Seleena Moore, Senior Program Manager—
info@sbh4all.org

Bi-weekly newsletter—sign-up on homepage

