

TOBY DOUGLAS
DIRECTOR

State of California—Health and Human Services Agency
Department of Health Care Services

EDMUND G. BROWN JR.
GOVERNOR

October 24, 2014

TO: ALL COUNTY WELFARE DIRECTORS 14-39
ALL COUNTY ADMINISTRATIVE OFFICERS
ALL COUNTY MEDI-CAL PROGRAM SPECIALISTS/LIAISONS
ALL COUNTY HEALTH EXECUTIVES
ALL COUNTY MENTAL HEALTH DIRECTORS

SUBJECT: Every Woman Counts (EWC) Program Offers Free Breast and Cervical
Cancer Screening Services to Uninsured Women

The purpose of this Medi-Cal Eligibility Division Information Letter (MEDIL) is to inform counties of policy instruction and guidance for the Every Woman Counts (EWC) Program, which offers free breast and cervical cancer screening services for uninsured women.

The Department of Health Care Services, EWC Program, provides eligible women with free breast and cervical cancer screening services, such as mammograms, clinical breast exams, Pap tests, and Human Papillomavirus (HPV) tests (in combination with a Pap test).

Women are able to call an automated referral line at **(800) 511-2300** or use an Online Provider Locator (<http://dhcs.ca.gov/EveryWomanCounts>) to find up to ten doctors or clinics in their area that provide these services. Both the automated referral line and the Online Provider Locator are available twenty-four hours a day, seven days a week.

In order for women to be eligible for free EWC services, they must:

- Live in California
- Have no or limited health insurance
- Have health insurance with a co-payment or deductible, they can't afford
- Not be eligible for Medi-Cal
- Have income up to 200 percent of the federal poverty level

All County Welfare Directors: 14-39
Page 2
October 24, 2014

- Be at least 40 years of age for a clinical breast exam and a mammogram
- Be at least 21 years of age for a Pap test

EWC assists eligible women with enrollment into the Breast and Cervical Cancer Treatment Program.

Accompanying this letter is a flyer in English and Spanish that promotes both methods of accessing breast and cervical cancer screening services and an English and Spanish EWC brochure.

Please share this informational flyer and brochure with individuals that are found to not be eligible for Medi-Cal, Covered California health plans, or other county services.

For more information, flyers, and/or brochures, please contact the EWC Program at (916) 449-5300 or go to <http://dhcs.ca.gov/EveryWomanCounts>.

Original Signed By

Tara Naisbitt, Chief
Medi-Cal Eligibility Division

Enclosures

To find a provider in your area,
visit the on-line provider locator at
<http://dhcs.ca.gov/EveryWomanCounts>
or call:

1-800-511-2300
Available 24/7

We speak English, Spanish, Mandarin,
Vietnamese, Korean, Cantonese,
Cambodian/Khmer, Hmong, Tagalog,
and Russian.

To get these **free** tests to check for breast and
cervical cancer, you must:

- live in California
- meet the age requirements
- have no or limited health insurance
- have health insurance with a co-payment or deductible you cannot afford
- have low household income

If breast cancer is
found early, the
chance of survival is
very high.

When you call the 800 number, you will
be referred to up to 10 clinics in your
neighborhood.

To find a provider in your area visit the on-line
provider locator at
<http://dhcs.ca.gov/EveryWomanCounts>
or call 1-800-511-2300.

Upon request, this document can be offered in other languages. To obtain a
copy in another language, please contact us at:

Every Woman Counts
PO Box 997417, MS 4600
Sacramento, CA 95899-7377
Phone number 916-449-5300
California Relay 711/1-800-735-2929

Funds for this material provided by the Every Woman Counts program,
California Department of Health Care Services.

California's Every Woman Counts Program

Free clinical breast exams, mammograms, & Pap tests

What is the Every Woman Counts program?

The Every Woman Counts program provides **free** breast and cervical cancer screening and follow-up services. This includes clinical breast exams, mammograms, and Pap tests, as well as other tests when needed to eligible women in California.

As women get older, especially after the age of 50, the chance of getting breast and cervical cancer goes up. Women should be screened regularly for breast and cervical cancer by a doctor.

Every Woman Counts offers free:

- Clinical breast exams and mammograms to women age 40 years and older who qualify
- Pap tests to women age 21 years and older who qualify
- HPV tests to women age 30 years and older who qualify
- Follow-up tests if needed

Breast cancer is the most common cancer among women in California.

Why should you get a breast cancer screening?

- Breast exams help the doctor see or feel any changes in your breasts.
- Mammograms can find breast cancer that is too small for you or your doctor to feel.
- When breast cancer is found early, it is easier to treat.

How often should you get a breast cancer screening?

Breast awareness is important for early detection. Talk to your doctor about when and how often you should be screened for breast cancer.

For more information,
call us toll-free at
1-800-511-2300

Cervical cancer is nearly 100% preventable with regular Pap tests.

Why should you get a cervical cancer screening?

- Cervical cancer screening tests are the Pap test and the HPV test.
- The Pap test looks for cell changes in the cervix that may lead to cancer.
- The HPV test looks for the virus that can cause cell changes in the cervix.
- Treating these cell changes can prevent cervical cancer.

How often should you get a cervical cancer screening?

The Every Woman Counts program offers free Pap tests to women age 21 and older who qualify, and then every three years if the results are normal.

Women aged 30 years or older may choose to have a Pap test along with a HPV test if she wants to increase screening to 5 years. If both tests results are normal, the chance of getting cervical cancer in the next few years is very low.

Para encontrar un proveedor en su área visite el localizador de proveedores en línea en

<http://dhcs.ca.gov/EveryWomanCounts>

o llame al:

1-800-511-2300

Disponible 24/7

Hablamos, Inglés, coreano español, mandarín, vietnamita, cantonés, camboyano / khmer, Hmong, y ruso.

Para obtener estas pruebas de detección del cáncer de seno y de cuello uterino gratis, tiene que:

- vivir en California
- tener la edad requerida
- no tener seguro médico o tener un seguro médico limitado
- tener un seguro médico con un copago o una cantidad deducible muy alta
- tener un ingreso familiar bajo

Si el cáncer de seno se detecta tempranamente, la probabilidad de sobrevivir aumenta.

Cuando llame, usted será referida a un máximo de 10 médicos o clínicas en su área. Estos médicos o clínicas determinarán si usted es elegible para el programa.

Para encontrar un proveedor en su área visite el localizador de proveedores en línea en <http://dhcs.ca.gov/EveryWomanCounts> o llame al 1-800-511-2300.

A petición, este documento puede ser ofrecido en otros idiomas. Para obtener una copia en otro idioma, por favor póngase en contacto con nosotros en:

Every Woman Counts
PO Box 997417, MS 4600
Sacramento, CA 95899-7377
Numero de teléfono 916-449-5300
California Relay 711/1-800-735-2929

Los fondos para este material son proporcionados por el programa Cada Mujer Vale, Departamento de Servicios de Cuidado de Salud de California.

6/2013

El Programa de California Cada Mujer Vale

Exámenes clínicos de los senos, mamografías y pruebas de Papanicolaou gratis

¿Qué es el programa Cada Mujer Vale?

El programa Cada Mujer Vale proporciona pruebas de detección del cáncer de seno y de cuello uterino, y los exámenes de seguimiento gratis. Esto incluye los exámenes clínicos de los senos, mamografías, pruebas de Papanicolaou, así como otras pruebas necesarias para las mujeres elegibles en California.

A medida que las mujeres envejecen, especialmente después de los 50 años de edad, la probabilidad de contraer cáncer de seno y de cuello uterino aumenta. Las mujeres deben someterse a pruebas de detección del cáncer de seno y de cuello uterino regularmente por un médico.

El Programa Cada Mujer Vale ofrece los siguientes servicios gratis:

- Exámenes clínicos de los senos y mamografías para mujeres de 40 años de edad y mayor que califican
- Pruebas Papanicolaou para mujeres de 21 años de edad y mayores que califican
- Pruebas de VPH para mujeres de 30 años de edad y mayores que califican
- Pruebas adicionales, si son necesarias

El cáncer de seno es el cáncer más común entre las mujeres en California.

¿Porque debe hacerse la prueba de detección del cáncer de seno?

- Los exámenes de los senos ayudan al médico a ver o sentir cambios en sus senos.
- Las mamografías pueden detectar cáncer de seno tan pequeñas que usted o su médico no lo podrían sentir.
- Cuando el cáncer de seno se detecta tempranamente es más fácil de tratar.

¿Con que frecuencia debe hacerse la prueba de detección del cáncer de seno?

Conocer sus senos es importante para la detección temprana. Hable con su médico acerca de cuándo y con qué frecuencia debe hacerse la prueba de detección del cáncer de seno.

Para obtener más información, llámenos gratis: 1-800-511-2300

El cáncer de cuello uterino es casi 100% prevenible cuando se obtiene la prueba de Papanicolaou regularmente.

¿Porque debe hacerse la prueba de detección del cáncer de cuello uterino?

- Las pruebas de detección del cáncer de cuello uterino son la prueba de Papanicolaou y la prueba del VPH.
- La prueba de Papanicolaou busca cambios celulares en el cuello uterino que pueden convertirse en cáncer.
- La prueba del VPH busca el virus que puede causar cambios celulares en el cuello uterino.
- El tratamiento de estos cambios celulares puede prevenir el cáncer de cuello uterino.

¿Con que frecuencia debe hacerse la prueba de detección del cáncer de cuello uterino?

El programa Cada Mujer Vale ofrece las pruebas de Papanicolaou gratis a mujeres de 21 años de edad y mayores que califican. Las mujeres que hayan tenido varias pruebas de Papanicolaou normales solo necesitan hacerse esta prueba cada tres años.

Las mujeres de 30 años o mayores pueden optar por hacerse la prueba de Papanicolaou con la prueba del VPH si quiere extender sus exámenes a cada 5 años. Si los resultados de las dos pruebas son normales, la probabilidad de contraer cáncer de cuello uterino en los próximos años es muy baja.

Make your appointment for breast & cervical cancer screenings.

Early detection and treatment saves lives.

EVERY WOMAN COUNTS

(800) 511-2300

available 24/7

Free breast & cervical cancer screening for women who qualify.

Try our new Provider Locator:
<http://dhcs.ca.gov/EveryWomanCounts>

Every Woman Counts

Haga citas para exámenes de detección de cáncer del seno y del cuello uterino.

La detección precoz y el tratamiento temprano salvan vidas.

EVERY WOMAN COUNTS

(800) 511-2300

disponible 24/7

Detección de cáncer del seno y
del cuello uterino gratis para las
mujeres que califican.

Pruebe nuestro nuevo localizador de
clínicas y médicos:

<http://dhcs.ca.gov/EveryWomanCounts>

Every Woman Counts

Department of Health Care Services