

Somaiya Medical College and
Maina Foundation Five Year
Project for Raising breast
Cancer Awareness in
Pratikshanagar - Mumbai

Breast Cancer Facts

- Breast cancer is a disease increasing in developing countries with higher death rates due to delayed diagnoses.
- Although the incidence of Breast cancer in India is lower than the United States the mortality from Breast cancer is much higher.
- More than 115,000 new cases of Breast cancer are diagnosed each year in India.
- Five year survival of breast cancer patients in India is 52 percent, in comparison with the 89 percent survival rate in the U.S. and the 82 percent rate in China.
- Interventions leading to early diagnosis and treatment are the most effective in Breast cancer prevention and cure.

The Stepping Stones

- To create awareness of breast cancer in the community
- To train women above 30 years of age on self breast examination
- To motivate women to undergo clinical breast examination
 - Once in three years if aged between 30-39 years
 - Annually if age above 40 years of age
- To motivate women between 50 to 70 years of age to undergo mammography once in two years
- To provide referral services, follow up and counselling services for women detected with abnormalities in CBE / Mammography so that the women undergo requisite investigations and treatment

Project Plan

- Plan to educate the women on modifiable behavioural risk factors of breast cancer like
 - Obesity, tobacco use, alcohol use, unhealthy diet, lack of exercise, promote breast feeding
- Focus on women between 30-70 years age group. Provide additional services like:
 - screening for obesity, cervical cancer, anaemia
- Provide for Clinical Breast Examination
- Implement the breast cancer awareness and screening programme

Key Features of the Project

Implementation Plan (I)

- Estimated population to cover – 4500
Estimated women 30 years and above – 1260 (28%)
Expected participation for CBE , assuming 50% participation:
630
- **Step 1:** Identifying households with women above 30 years of age
 - Revisit areas to confirm any change in household members (newly married, migrated relatives, deaths, new residents)
 - Each worker tracks 420 women (1 more worker needed)
- **Step 2:** Health education on breast cancer
 - Focus on household which have not received information

Implementation Plan (II)

- **Step 3:** Listing women between 30 and 70 years of age
 - Train for self breast examination & fill risk assessment form
 - Referrals & motivate to follow up at Urban Health Training centre for CBE
- **Step 4:** Clinical Breast Examination
 - Women between 30-39 years – once in 3 years
 - Women above 40 years – annually
 - Plan to take care of fees for investigations for follow-up of women with abnormalities – to ensure women “do” follow-up for further treatment

Implementation Plan (III)

- **Step 5:** Listing women between 50 and 70 years of age
 - Undergo mammography once in 2 years
 - Mammography camps organized twice a year
- **Step 6:** Reinforcement for ensuring Self Examination
 - Women above 30 years of age will be followed up to enquire for Self Breast Examination
 - Outreach workers will motivate women to perform self examination once a month

Additional Services (I)

- **Health Education**

- Healthy Living – Diet and Physical Activity (Year 2)
- Health Education on Cervical Cancer (Year 3)
- Health Education on Tobacco and Alcohol use (Year 4)
- Healthy Living –Diet and Physical Activity (Year 5)
- Breast Feeding – 2,3,4 and 5th year through group meetings conducting in the community

Additional Services (II)

- **Screening and Counselling Services**
 - Screening for Anaemia, and Obesity from year 2 onwards
 - Screening for Cervical Cancer from year 3 onwards
 - Counselling for Tobacco Cessation from year 4 onwards
- **Conduct Meetings**
 - Organize events like Haldi-Kumkum, Sankranti (etc.)
 - Use local schools to educate parents of students

The Action Team

- Develop team from local community to organize awareness & screening campaigns
- Team of 3 outreach workers will enumerate all eligible women & do the follow-up
- 2 outreach workers with education up-to secondary school have been appointed
 - Trained on breast cancer during start of project
 - Will be further trained to carry out sensitization of community women at door-to-door basis
 - Make use of flip-charts
- At the urban health centre these women will be examined clinically to detect any breast lesions and will also be educated to conduct monthly self breast examination

Action Team – Next Step

- Women having any suspicious lesion would be referred to Somaiya hospital for investigation and further management
- Women above 50 years of age will be referred for mammography once in two years
- Clinical Breast Examination will be done free of cost for all patients at the Urban Health Training Centre
- At the Urban health centre these women will be examined clinically to detect any breast lesions and will also be educated to conduct monthly self breast examination

Use of funds (I)

- **Investigations done through the funds include**
 - Blood test
 - FNAC or Biopsy
 - Mammography
 - Other investigations
- Excision of lump and biopsy (e.g. fibroadenoma of breast) if any will be provided through the project
- Treatment of Cancer will be provided through referral links with Tata Cancer Memorial Hospital
- Supportive services like anaemia, obesity, cervical cancer screening provided at Urban Health

Use of funds (II)

- Counselling for Tobacco Cessation with referrals to tobacco cessation clinics
- Provide funds to patients for further treatment. This includes helping patients to buy medicines after cancer treatment
- Maina foundation provides Mammograms and other equipments to clinical centres and hospitals
- Organize camps & events to spread awareness about breast cancer

The Outcome

- Women will be followed for 5 years giving statistical data of the incidence of breast cancer
- Expected a change in health seeking behaviour & practice
- Women will do monthly self breast examination, go for regular clinical examination and mammography
- Detect cancer in early stages and treat it – reduce morbidity and mortality
- Raise awareness of Breast Cancer in an urban-slum community of Mumbai

Monitoring and Supervision

- Supervised and monitored by a Supervisor at the Urban Health Centre
- Outreach Workers report daily to the supervisor
- Project co-ordinator will be one of faculty in Dept. of Community Medicine at K.J. Somaiya Medical College
- Supervisor & Outreach workers will be reporting to co-ordinator on weekly basis
- Use of materials
 - Daily reporting forms, tracking sheets, clinic register
 - Soft copy of data maintained will be used to analyze outcome of project & **further refine it**

Value of this Five Year Project

- The population under the intervention is small and measurable
- The area under the initiative has a geographical location within a large urban metropolis that has state of the art cancer care facilities
- The Project utilizes an existing framework of clinics run by Somaiya college for various other Public health awareness initiatives for diabetes, hypertension etc.
- Patient with cancer diagnosis is provided timely medical and surgical care with the Somaiya Medical college involvement.
- Super specialty care, if needed, for a Cancer patient will be provided through our already existing partnership with TATA

The Budget

- The course of the Project is from Jan 2014 to Dec 2018
- The project has been funded for 2 years
- The total cost of the project Rs 35,00000 (\$ 60,000) which is \$12, 000 per year

Maina Foundation is looking to raise \$ 36,000

Please support our cause. Every penny counts.