CAAI Kick-off Meeting – Breakout 3 - DBPeds

1. What outstanding issues would you like addressed in future in-person and electronic grantee gatherings to maximize the success of each program and the network of DPB programs?

· Main gathering is spring meeting – is focused on fellows – great meeting for networking between fellows and faculty – keep that meeting focused on the fellows, networking, leaderships, information sharing, highlighting research – would like to talk about collaborating research, possibly breakout by areas of interest, more faculty time to discuss research that can be done collaboratively

· Have special interest groups through CAAI – have autism be one

· Comprehensive diagnostic evaluation – how that gets financed – national platform for people to talk about this

· Long term viability of DBP profession – pay

· Funding for clinics, DBP, multidisciplinary, etc.

2. As DBP Leadership Training Programs, what are some specific ways that you could share and exchange curricular materials, training practices and other resources to strengthen autism and related developmental disabilities training across the DBP programs.

· Understanding billing and coding within the field – for fellows

· Not reinventing the wheel

· Strategies: Develop and in-services

· Would sharepoint be open to other DBPs that don’t have MCH funding? Open to programs. Create a site that is open for everybody.

· Webinars

· Weekly case conference – fellow is responsible for coordinating – on session is cross-cultural emphasis – invited a faculty member who expert in cross cultural – Stanford – need to be careful, would be nice to podcast, but the confidentiality – sharing resources and awareness related to diversity and cultural competency

· Fellow competency site ($129 on DVD) – DBPrep course in Atlanta by AAP at aap.org – 4 day conference

· AAP – questions for people to prepare for boards (prep DM questions) will come out in the next couple of months

3. What resources or technical assistance does your program need from MCHB and Technical Assistance providers to maximize your training efforts and the success of your program?

MCHB

· Connection to part c, part b, public health, osep and osers, lea

AMCHP/AUCD

· How to fund interdisciplinary evaluation

· Getting DBP evaluations paid for

· How not to depress the fellows

· Reinvigorate (billing for) multidisciplinary clinics

· Autism should have an adverse risk adjustment

· Get autism and DD married as a term

· Create a site that is open to all DBP programs, not just CAAI

· Put articles (research findings) on a site where people can access them

· Primary care pediatricians – AAP should send autism tool kit as benefit of membership instead of charging extra for it.

· Compile screening resources

4. What do you think will be the greatest potential impacts of the DBP program to the overall CAAI efforts?

· Enhances the resource capacity through training

· Data gathering to inform policy and anticipate need and to be ale to plan in terms of service provision

· Training the next generation of leaders in pediatrics in ASD and DD

· Work with other institutions in the community raising uniformity of screening and evaluation – getting everyone is on the same page – screening evaluation and diagnosis

· Could address the funding issues – raising the awareness of the needs for systems change (and advocacy) in screening, evaluation, diagnosis, services, comprehensive evaluation, etc.

