
Implementing Community-Based Participatory Research (CBPR):

An Immigrant Health Study in Somerville, MA

CH 182 Community Health Education: Theory and Practice
Fall 2008
Meeting Place and Time
Fridays 10:00-11:15

Community Health Conference Room

112 Packard Avenue

Course Description
This is the first half of a year-long community-based fieldwork seminar. Students in the course will form the research team for the Survey of Health and Immigrant Practices in Somerville (SHIPS). The research study itself is based on The Process of Social Insertion lf Migrants and Refugees in the Context of Health and Social Services study which was conducted in Geneva Switzerland by the International Centre for Migration and Health. The seminar and project are supported by funding from the Tisch College for Active Citizenship and National Community Based Research and Networking Initiative.

The seminar will meet weekly for 75 minutes. Initially weekly meetings will be used to present background information and to familiarize students with study methodology and materials. As students begin to take on leadership roles the meeting will be used as a project meeting. Students in collaboration with community members, partner organizations and faculty will be responsible for all aspects of the study, from implementation to publication. During the course, students will be expected to:

· Become familiar with the principles of community-based participatory research

· Take a lead role on one aspect of the study (leadership positions are described on page 2 of this document)

· Collaborate with local members and community-based organizations

· Recruit study participants
· Administer surveys

· Present study findings to community stakeholders

· Modify and develop study materials

· Perform data management, including data entry, and data analysis
· Publish study findings
Project Faculty
Linda Martinez, Tufts University, Community Health Program

Office: 112 Packard Avenue, Medford
Phone: 617.627.5445

E-mail: Linda.Martinez@tufts.edu
David Gute, Tufts University, Department of Civil & Environmental Engineering
Office: 310 Anderson Hall, Medford
Phone: 617.627.3452

E-mail: David.Gute@tufts.edu
Flavia Perea, Tufts University, Community Health Program

Office: 112 Packard Avenue, Medford

Phone: 617.627.3233

E-mail: Flavia.Perea@tufts.edu
Raymond Hyatt, Tufts University, Friedman School of Nutrition Science and Policy
Office: 150 Harrison Avenue, Boston

Phone: 617.636.3926

E-mail: Raymond.Hyatt@tufts.edu
Astier M. Almedom, Tufts University Institute for Global Leadership, and The Fletcher School
Office: 165 Packard Avenue, Medford

Phone: 617.627.3249

E-mail: astier-m.almedom@tufts.edu
Project Roles and Responsibilities

As part of the study team you will be required to take a leadership role on one aspect of the study, however all members of the team will participate in recruitment, interviewing, community outreach, data entry and dissemination. Below are brief descriptions of the leadership roles available for the first half of the year. Faculty members and community partners will work with you to provide training and support.
Project Coordinator (2): The project coordinator is responsible for all study materials and works closely coordinating the work of all study personnel. The study project coordinator will also take over agenda setting for the class as the project moves forward.
Fieldwork Coordinator (2): The fieldwork coordinator will work with the project managers and will be responsible for coordinating interview schedules and assignments. The fieldwork coordinator will also be responsible for helping to coordinate the implementation of recruitment strategies.
Recruitment Coordinator (2): The recruitment coordinator will be responsible for working with the team to develop recruitment strategies. This individual will work in close collaboration with the community outreach coordinator.
Community Outreach Coordinator (3): The role of the community outreach coordinator will be to identify potential organizations for the recruitment coordinator to target. This individual will also be responsible for coordinating with the ISPG, one of our community partners, and identifying opportunities for project presentations.
IRB Compliance Liaison: The IRB compliance liaison will work closely with the project managers and will be responsible for completing required IRB forms, assuring protocols are up to date and submitting modifications as needed.
Data Management and Quality Specialist: The data management and quality specialist will be responsible for managing study data and working with the study manager to assure data quality
Blackboard

Readings in addition to study materials all readings will be available on Blackboard or distributed in class. Assignments and group work will also be available on blackboard.

Assignments and Evaluation

Because students in this course form the core of a research team, much of the work will be done in collaboration with team members and faculty. This is essential for all members of the research team to become equal partners in the research process. To that end, students will be asked to critically reflect on their work at the end of each semester. A reflection guide will be provided and team members will be asked to consider their learning and participation over the course of the semester. As part of the reflection process, students will be asked to provide a critical assessment and recommend a letter grade that best represents their work during the semester. This grade will be considered in conjunction with leadership during the semester, reliability, timeliness of task completion.

Project Timeline

The semester plan is to modify the project documents as needed and continue the fieldwork phase of the study! The following is our target time line.

Prior to Session 1
1. Review the following documents for background information::

a. Narrowing the gap between academic professional wisdom and community lay knowledge: Perceptions from partnerships
b. Interviewing Undocumented Immigrants: Methodological Reflections Based on Fieldwork in Mexico and the US

c. Sampling hard to reach populations
2. IRB certification

a. If you are certified please bring a hard copy of the certification to class

b. If you are not certified please complete the certification online and print out the certificate for class. https://www.citiprogram.org/default.asp?language=english
9/5 Session 1: Introductions, goals, expectations and timeline

An overview of the course will be provided. Discussion will explore the differences between research and CBPR and where SHIPS fits along the spectrum. In addition roles and responsibilities will be decided upon.

Assignments:

1. Read: Ethical dilemmas in community-based participatory research: Recommendations for institutional review boards

2. Community exploration activity: details to be reviewed in class

3. Reflection activity: After visiting the community, reviewing study materials and exploring ethical issues in CBPR, what ethical concerns or concerns in general do you have about your participation in the study? What are your thoughts on the community you visited and about working in the community (please bring the reflection to class it should be 2-3pages double spaced)

9/12 Session 2: Ethical issues in public health research/findings to date
This week we will begin the class with a brief discussion of ethical issues in public health research, after which students will share their perceptions of the community and ethical concerns them may have. At the end of class we will present study findings to date in preparation for moving forward.
Assignments:
1. Review the study questionnaire in English and in your second language

2. Compile a list of questions you have and note any errors or discrepancies in the survey tool
3. Submit ideas to the RC prior to class

4. Practice the survey- you must be certified to administer the survey by Session 5, 10/3

9/19 Session 3: Fieldwork: Recruitment
We will begin this week by answering any questions you may have about the survey instrument. We well then move into a general fieldwork training targeting recruitment. The recruitment coordinators will present ideas for the group as we begin to move forward with recruitment.
Assignment:
TBA per Project Coordinator
9/26 Session 4: Community partner guest speaker
10/3 Session 5:. Guest speaker
10/10 Session 6: Team meeting: Updates from the field

10/17 Session 7: Team meeting: Updates from the field

10/24 Session 8: Team meeting: Updates from the field

10/31 Session 9: Team meeting: Updates from the field

11/7 Session 10: Team meeting: Updates from the field

11/14 Session 11: Team meeting: Updates from the field

11/21 Session 12: Team meeting: Updates from the field

11/28: No Class University Holiday

12/5 Session 13: Team meeting: Spring Planning
Selected Background Readings:

Sum AM, Uvin J, Khaitwada I and Ansel D (2005). The Changing Face of Massachusetts. MASS INC and The Center for Labor Market Studies.

Cornelius WA. Interviewing Undocumented Immigrants: Methodological Reflections Based on Fieldwork in Mexico and the US. International Migration Review, Vol.16, NO2, Special Issue: Theory and Methods in Migration and Ethnic Research. (Summer, 1982), pp.378-411.

Bernstien N. Recourse Grows Slim for Immigrants Who Fall Ill. The New York Times.

March 3, 2006.

Berk ML, Schur CL, Chavez LR and Frankl M. Health Care Use Among Undocumented Latino Immigrants: Is free health care the main reason why Latinos come to the United States? A unique look at the facts. Health Affairs. July/August 2000.

Faugier J and Sargeant M (1997). Sampling hard to reach populations. Journal of Advanced Nursing, vol. 26, 790-797.

The Process of Social Insertion of Migrants, Refugees and Asylum Seekers in the Context of Access to and Use of Health and Social Services: Hypothesis and Methodology. International Centre for Migration and Health.

Minkler M and Wallerstein N (2003). Community-Based Participatory Research for Health. Jossey-Bass: San Francisco, CA. (Selected readings)

Israel BA, Eng E, Schulz AJ, Parker, EA (2005). Methods in Community- Based Participatory Research for Health. Jossey-Bass: San Francisco, CA. (Selected readings)

Goodrow B, et al. The Community Partnership Experience: A report of institutional transition at East Tennessee State. Academic Medicine, vol. 76, No. 2. February 2001.

Ansari EL, Phillips CJ and Zwi AB. Narrowing the gap between academic professional wisdom and community lay knowledge: Perceptions from partnerships. Public Health (2002)116,151-159.
Amdur RJ. A Brief History of the IRB

Flicker S, Travers R, Guta A, McDonald S and Meagher A (2007). Ethical Dilemmas in Community- Based Participatory Research: Recommendations for Institutional Review Boards. The Journal of Urban Health: Bulletin of the New York Academy of Medicine.

