

Community Health Improvement Planning for Denver: Partnerships and Policies to Improve Health

Be Healthy Denver
COMMUNITY HEALTH MATTERS

Agenda

- Overview of Community Health Improvement Planning
- Examples of Health Improvements
- Be Healthy Denver
- Tools to Improve Health
 - Built Environment
 - Access to Care
- Health Priorities
 - Maternal, Child, and Adolescent Health
 - Unhealthy Weight
 - Mental Health
- Close

Be Healthy Denver
COMMUNITY HEALTH MATTERS

Community Health Improvement Planning

Be Healthy Denver
 COMMUNITY HEALTH MATTERS

Health Improvements Denver motor vehicle accident deaths

Be Healthy Denver
 COMMUNITY HEALTH MATTERS

Partnerships to improve health The New York City Obesity Task Force 2006-2011

Obesity Prevalence in Elementary Schools

Source: NYC Fitnessgram data, 2006-2010.

www.nyc.gov/html/om/pdf/2012/otf_report.pdf

Be Healthy Denver
COMMUNITY HEALTH MATTERS

Be Healthy Denver – Steering Committee

- | | | |
|-----------------|---------------------|-------------------|
| Irene Aguilar | Whitney Connor | Paul Melinkovitch |
| Roger Armstrong | Kimball Crangle | Lisa Montagu |
| Bridget Beatty | Jenna Davis | Kanh Nguyen |
| Louise Boris | Crissy Fanganello | Charlene Ortiz |
| Barbara Bronson | Julie Farrar | Cindy Patton |
| Alisha Brown | Vanessa Fenley | Gordon Robertson |
| Monica Buhlig | Jim Garcia | Alok Sarwal |
| David Burgess | Olga Garcia | Janine Solano |
| Bill Burman | Gabriel Guillaume | Chris Stanley |
| Emily Bustos | Wendy Hawthorne | Jan Tapy |
| Ned Calonge | Grant Jones | Cary Wenzara |
| Toti Cadavid | Doug Linkhart | Chris Wiant |
| Carl Clark | Michele Lueck | Michele Wheeler |
| Jolon Clark | Elaina Mastrangelos | |

Be Healthy Denver
COMMUNITY HEALTH MATTERS

Initial Priorities from the Steering Committee

- Health Issues

Maternal, child,
and adolescent
health
(teen birth, injury,
and violence)

Unhealthy weight:
overweight and
obesity
(diabetes, heart
disease)

Mental health/
drug and alcohol
abuse

- Tools to Improve Health

Access to medical
and dental care

Built environment
(streets, trails,
parks, stores,
recreation areas)

Be Healthy Denver
COMMUNITY HEALTH MATTERS

Using your keypad is easy...
but don't push any buttons yet!

This is so
easy, even I
can do it!

Let's say you press 2/B

Your answer will be displayed

The check mark indicates the answer was received properly

Polling Open

Note: after your selection is displayed the screen will go blank

9

Changing Your Answer

As long as polling is open, you can change your answer by pressing any other key.

Polling Open

Note: If you have a problem, let the screen go blank and then try again

10

Fun practice polling question: Which drink has the most sugar?

1. Vitamin Water
2. Mountain Dew
3. Monster Energy Drink
4. Gatorade
5. Nantucket Nectars Cranberry Juice

Knowing what you know now, which of these five health areas is most important?

1. Maternal, Child, & Adolescent health
2. Unhealthy Weight
3. Mental Health
4. Health Care Access
5. Built Environment

Which of these could Denver make the most progress on?

1. Maternal, Child, & Adolescent health
2. Unhealthy Weight
3. Mental Health
4. Health Care Access
5. Built Environment

Maternal, child, and adolescent health Teen Birth Rate by Race/Ethnicity (Ages 15-19)

- In Colorado and nationwide, 3% of teenage girls have a baby

- In 2011, 714 babies were born to teen girls in Denver

Be Healthy Denver

COMMUNITY HEALTH MATTERS

Maternal, child, and adolescent health

Key issues

- Teen birth
 - High rates, particularly among Hispanics
 - Significant decline over the past 5 years
- Injury and violence
 - Rates similar to Colorado and the nation
 - Significant improvements in severe injuries (hospitalizations and deaths) over the past 10 years

Be Healthy Denver
COMMUNITY HEALTH MATTERS

Maternal, child, and adolescent health

Potential Interventions

- Decrease pregnancy through group-based programs for teens on use of protection (i.e. condoms, oral contraceptives)
- Programs to improve parenting skills in teens
- School-based programs to reduce violence and aggressive behaviors

Be Healthy Denver
COMMUNITY HEALTH MATTERS

It is important for Denver to make progress on maternal, child and adolescent health.

1. Strongly Agree
2. Agree
3. Neutral
4. Disagree
5. Strongly Disagree

Select which of the proposed solutions would have an impact on improving maternal, child and adolescent health in Denver:

1. Option 1
2. Option 2
3. Option 3
4. Option 4

Unhealthy weight: Increase in childhood obesity in the U.S., 1971-2008

Be Healthy Denver

COMMUNITY HEALTH MATTERS

Unhealthy weight in Denver

Key issues

- Obesity has increased across the entire country, and Denver is no exception
 - Half of Denver adults have an unhealthy weight (overweight or obese)
 - One-third of Denver's children have an unhealthy weight
- Having an unhealthy weight increases the risks of diabetes, high blood pressure, heart disease, and some cancers

Be Healthy Denver

COMMUNITY HEALTH MATTERS

Unhealthy weight in Denver

Potential interventions

- Enhanced school-based programs to encourage exercise
- Community-wide campaigns to increase physical activity
- Decrease screen time (TV, computers) among children

Be Healthy Denver
COMMUNITY HEALTH MATTERS

It is important for Denver to make progress on addressing unhealthy weight.

1. Strongly Agree
2. Agree
3. Neutral
4. Disagree
5. Strongly Disagree

Select which of the proposed solutions would have an impact on addressing unhealthy weight in Denver:

1. Choice One
2. Choice Two
3. Choice Three
4. Choice Four
5. Choice Five

Mental health: Number of Denver suicides by race/ethnicity in 2010

Mental health/alcohol and drug abuse Key issues

- Depression is common among youth and adults (and similar to the entire country)
- High rate of suicide
 - Highest risk group – middle-aged white men
- Access to mental health services is limited
- Alcohol causes more health problems than other drugs
- Abuse of prescription narcotics (opiates) is a growing problem

Be Healthy Denver
COMMUNITY HEALTH MATTERS

Mental health/alcohol and drug abuse

Potential interventions

- Training for the public to recognize mental health problems and refer people to support systems
- Promote messages about suicide prevention that include hope, social support, treatment, and recovery
- Increased enforcement of laws prohibiting alcohol sales to minors

Be Healthy Denver
COMMUNITY HEALTH MATTERS

It is important for Denver to make progress on improving mental health services.

1. Strongly Agree
2. Agree
3. Neutral
4. Disagree
5. Strongly Disagree

Select which of the proposed solutions would have an impact on improving mental health services in Denver:

1. Choice One
2. Choice Two
3. Choice Three
4. Choice Four
5. Choice Five

Access to care: Percentage of adults uninsured during the past 12 months, Denver and Colorado, 2008-2009 and 2011

Be Healthy Denver
COMMUNITY HEALTH MATTERS

Access to Care

Key issues

- Many people in Denver are uninsured
 - 1 in 5 adults in Denver is uninsured
 - 1 in 3 Hispanics in Denver is uninsured
- Individuals living in poverty are more likely to be uninsured
- Individuals living in poverty are less likely to get dental care
- The Affordable Care Act will increase the number of individuals with insurance

Be Healthy Denver
COMMUNITY HEALTH MATTERS

Access to Care

Potential interventions

- Promote employee health through work sites
- Assist people in getting health insurance in 2014 (Linkage to Care)
- School or clinic-based tooth sealant programs to decrease cavities in youth

Be Healthy Denver
COMMUNITY HEALTH MATTERS

It is important for Denver to make progress on improving access to care.

1. Strongly Agree
2. Agree
3. Neutral
4. Agree
5. Strongly Disagree

Select which of the proposed solutions would have an impact on improving access to care in Denver:

1. Choice One
2. Choice Two
3. Choice Three
4. Choice Four
5. Choice Five

Built Environment

- Refers to human-made space in which people live, work, and recreate on a day-to-day basis ranging from buildings, parks or open space, transportation systems, walkable and bikable neighborhoods, accessibility to healthy foods, and other supporting infrastructure

Be Healthy Denver
COMMUNITY HEALTH MATTERS

Built Environment: Denver's city owned facilities

COMMUNITY HEALTH MATTERS

Built Environment: Active transportation (walk, bike) in Denver

- Walking
 - 4.1% walk to work - 17th of major US cities
 - National average – 2.9%
- Biking
 - 2.2% bike to work – 6th of major US cities
 - National average – 0.5%
 - > 2-fold increase in biking in Denver past 5 years
- Context
 - Seattle – 11.5% walk or ride to work
 - Germany – 34% walk or bike to work

Be Healthy Denver
COMMUNITY HEALTH MATTERS

Built Environment: Food Access

Built Environment

Key issues

- Areas in Denver lack parks close to where people live
- Areas in Denver have less access to healthy foods
- Increased walking and bike-riding, but continued barriers to walking and riding in some areas
 - Poor or lack of side walks
 - Unsafe intersections
 - Lack of connected bike trails

Be Healthy Denver
COMMUNITY HEALTH MATTERS

Built Environment

Potential Interventions

- Increase sidewalks and bike paths
- Improve street lighting
- Encourage healthy food access expansion in neighborhoods that have little access.

Be Healthy Denver
COMMUNITY HEALTH MATTERS

It is important for Denver to make progress on improving the built environment.

1. Strongly Agree
2. Agree
3. Neutral
4. Disagree
5. Strongly Disagree

Select which of the proposed solutions would have an impact on improving the built environment in Denver:

1. Choice One
2. Choice Two
3. Choice Three
4. Choice Four
5. Choice Five

Community Health Improvement Planning

- Choose 2-3 key health issues – impact, ability to change, community interest
- **Be Healthy Denver** improvement plan
 - Broad partnerships
 - Effective prevention and interventions
 - Include low-cost options
 - Detailed plan that can attract action and funding
- Focus on policy changes, public information, sustainable changes

Be Healthy Denver
COMMUNITY HEALTH MATTERS

Knowing what you know now, which of these five health areas is most important?

1. Maternal, Child, & Adolescent health
2. Unhealthy Weight
3. Mental Health
4. Health Care Access
5. Built Environment

On which of these can Denver communities have the greatest impact?

1. Maternal, Child, & Adolescent
2. Unhealthy Weight
3. Mental Health
4. Health Care Access
5. Built Environment

