

The CTG and the Role of the Leadership Team

CTG Mission

To prevent heart attacks, strokes, cancer, and other leading causes of death and disability through evidence-based and practice-based policy, environmental, programmatic, and infrastructure changes.

Guiding Principles

Goal is to help improve population health, reduce health disparities, and lower health care costs

- **Three guiding principles behind the Community Transformation Grant (CTG):**
 - **Maximize health impact through prevention**
 - **Advance health equity and reduce health disparities**
 - **Expand the evidence base for local policy, environmental, and infrastructure changes that impact health**

Strategic Direction #1

Tobacco Free Living

- **Goal:** Prevent and Reduce Tobacco Use
- **Strategy/Interventions:**
 - Protect from second-hand smoke
 - Worksite policies
 - Procurement policies
 - Increase smoke-free, multi-unit housing *
 - * Contract: RFP for \$200,000

Strategic Direction #2

Active Living and Healthy Eating

- **Goal:** Prevent/Reduce Obesity, Increase Physical Activity; Improve Nutrition in Accordance with the Dietary Guidelines for Americans 2010.

Strategic Direction #2

- Strategy/Interventions:
 - Increase availability/affordability of foods
 - Healthy Food Systems
 - Farm to Institution
 - Urban/Rural Agriculture Planning Policies
 - Contract: RFP for \$300,000
 - Improve school nutrition
 - Quality of school food
(increase produce and decrease sodium)
 - Contract: Sole source (SDUSD) for
\$150,000

Strategic Direction #2

- **Strategy/Interventions:**
 - Increase initiation and duration of breastfeeding
 - Workplace Lactation – worksite lactation policies
 - Hospital Lactation – baby-friendly or CDPH guidelines per SB 502
 - Non-contracted services

Strategic Direction #2

- **Strategy/Interventions:**
 - Improve quality and amount of Physical Education/Physical Activity
 - Moderate to Vigorous Physical Activity in Physical Education
 - Physical activity during the school day
 - Contract: RFP for \$150,000
 - Increase Physical Activity opportunities in the community
 - Safe Routes to School Strategic Plan
 - Regional Public Health Element for Land Use and Transportation plans
 - Active Transportation & Public Health Evaluation Institute
 - Contract: Sole source (SANDAG) for \$300,000

Strategic Direction #3

Clinical Preventive Services

- **Goal:** Increase control of high blood pressure and high cholesterol.
 - **Strategy/Interventions:**
 - Provide training and technical assistance
 - Control high blood pressure and cholesterol *
 - Workforce Wellness
- * Contract: RFP for \$230,000

Strategic Direction #4

Social and Emotional Wellness

- **Goal:** Increase child and adolescent health and wellness
- **Strategy/Interventions:**
 - Promote Effective Parenting
 - Nurse Family Partnership
- Non-contracted services

Strategic Direction #5

Healthy and Safe Physical Environment

- **Goal:** Increase bicycling and walking for transportation and pleasure
- **Strategy/Interventions:**
 - Establish community design standards for safe streets
 - Complete Streets Policy and Implementation
 - Healthy Design Guidelines
 - Establish protocols to assess community health and wellness
 - Health Impact Assessment
- **Contract:** Sole source (SANDAG) for \$200,000

Sustainability for CPPW

- Healthy Food Systems
- Workplace Breastfeeding/Lactation Policy
- Farm-to-Institution
- Urban/Rural Agriculture Planning Policies

Healthy Foods

- Improving School Meals
- Moderate-to-Vigorous Physical Activity
- Physical Activity at School
- Implement Regional Safe Routes to School Strategic Plan

Healthy Schools

- Healthy and Active Design Guidelines and Standards
- Regional Public Health Element for Land Use and Transportation Plans
- Active Transportation and Public Health Evaluation Institute
- Complete Streets Policy and Implementation
- Health Impact Assessment Program

Healthy Places

Live Well, San Diego!

Vision

A County that is Healthy, Safe, and Thriving

- Building a Better System
- Supporting Healthy Choices
- Pursuing Policy and Environmental Changes
- Improving the Culture from Within

Role of Leadership Team Members

Leadership Team Mission

To advise HHSA Director and assist in strategic implementation of program activities.

HHSA Expectations

- To ensure that the strengths, talents, and interests of Leadership Team members are matched with opportunities that capitalize on those strengths and advance the strategic work of CTG
- To actively engage members in a productive and time-efficient manner
- To restructure meetings to become more productive and accountable

HHSA Actions to engage members

- Utilize outside facilitator/consultant to guide discussion and enhance future meeting process
- Send follow-up survey to members to assess areas of interest related to interventions and options

Options for Members

- Sponsor a specific policy/legislation to support change
- Represent the intervention efforts at local/national level
- Provide technical assistance, consultation, and/or serve as a resource
- Provide linkages to other related advisory groups
- Participate on an advisory committee for a strategic direction
- Leverage funding
- Coordinate funding

Options for Members

- Implement/institutionalize policy change within their organization
- Review changes in their organization's procurement language
- Participate in media activities
- Sponsor meet and greets
- Provide presentations
- Identify celebrity media spokespersons
- Problem solve implementation challenges
- Other

Live Well, San Diego!

healthy
WORKS
Paths to Healthy Living

COUNTY OF SAN DIEGO
 HHSA
HEALTH AND HUMAN SERVICES AGENCY