

North Dakota Statewide Cancer Plan Evaluation

Strategy Implementation

Does your organization choose strategies to implement because they are suggested in the ND Cancer Control Plan?

Does your organization implement any strategies suggested in the State Cancer Plan?

Nutrition

Is your organization implementing any strategies in regards to nutrition?

Nutrition

Strategies Used by Partners who are Working on Nutrition Goals

Physical Activity

Is your organization implementing any strategies in regards to physical activity?

Physical Activity

Strategies Used by Partners who are Working on Physical Activity Goals

Physical Activity

Strategies Used by Partners who are Working on Physical Activity Goals

UV Protection

Is your organization implementing any strategies in regards to UV protection?

UV Protection

Strategies Used by Partners who are Working on UV Protection Goals

UV Protection

Strategies Used by Partners who are Working on UV Protection Goals

HPV Vaccination

Is your organization implementing any strategies in regards to HPV vaccination?

HPV Vaccination

Strategies Used by Partners who are **Working on HPV vaccination goals**

Support the Federal Advisory recommendations regarding HPV of all age-appropriate females and males

Work with partners to conduct Committee on Immunization Practices community campaigns about HPV, the link between HPV and cancer (cervical, vaccination by promoting vaccination oral, and rectal), the importance of HPV vaccination, and the need to complete the vaccination series

Support efforts to improve access to receive and complete the HPV vaccination series

HPV Vaccination

Strategies Used by Partners who are Working on HPV vaccination goals

Is your organization implementing any strategies in regards to tobacco prevention and control?

Strategies Used by Partners who are Working on Tobacco Prevention and control Goals

Strategies Used by Partners who are Working on Tobacco Prevention and control Goals

Strategies Used by Partners who are Working on Tobacco Prevention and control Goals

Breast Cancer Screening

Is your organization implementing any strategies in regards to breast cancer screening?

Breast Cancer Screening

Strategies Used by Partners who are Working on Breast Cancer Screening Goals

Breast Cancer Screening

Strategies Used by Partners who are Working on Breast Cancer Screening Goals

Cervical Cancer Screening

Is your organization implementing any strategies in regards to cervical cancer screening?

Cervical Cancer Screening

Strategies Used by Partners who are Working on Cervical Cancer Screening Goals

Cervical Cancer Screening

Strategies Used by Partners who are Working on Cervical Cancer Screening Goals

Colorectal Cancer Screening

Is your organization implementing any strategies in regards to colorectal cancer screening?

Colorectal Cancer Screening

Strategies Used by Partners who are Working on Colorectal Cancer Screening Goals

Colorectal Cancer Screening

Strategies Used by Partners who are Working on Colorectal Cancer Screening Goals

Cancer Treatment

Is your organization implementing any strategies in regards to cancer treatment?

Cancer Treatment

Strategies Used by Partners who are Working on Cancer Treatment Goals

Cancer Treatment

Strategies Used by Partners who are Working on Cancer Treatment Goals

Cancer Survivorship

Is your organization implementing any strategies in regards to cancer survivorship?

Cancer Survivorship

Strategies Used by Partners who are Working on Cancer Survivorship Goals

Health Equity

Is your organization implementing any strategies in regards to health equity?

Health Equity

Strategies Used by Partners who are Working on Health Equity Goals

care inequities

Is your organization interested in implementing an area of the ND Cancer Control Plan or an additional area if you are already implementing a plan area?

Which areas of the ND Cancer Control Plan may your organization be interested in implementing?

Does your organization use the ND Cancer Control Plan as a guide or reference to plan and implement your organization's work plan activities?

Which of the following are reasons why your organization is not using the ND Cancer Control Plan as a guide or reference?

Cancer Plan Usefulness

Is the ND Cancer Control Plan useful as a guide or reference for implementation of Plan strategies?

Cancer Plan Usefulness

- What prevents the Cancer Control plan from being useful at your organization?
 - Funding
 - Time
 - Staff
 - Priorities set by others (e.g. national organization)
- Do you have any suggestions to help make the Cancer Control Plan more useful?
 - Include regional strategies, not just statewide
 - Address how to overcome barriers
 - Include strategies on awareness and follow-up

Implementation Skills

Does your organization have the necessary knowledge, skills, and training to successfully implement Cancer Plan strategies?

Implementation Skills

What knowledge, skills, or additional training would your organization be interested in to help with the implementation of Cancer Control Plan strategies?

