PLANNING TO IMPROVE THE HEALTH OF SANTA CRUZ COUNTY USING THE MOBILIZING FOR ACTION THROUGH PLANNING AND PARTNERSHIPS MODEL

Tamara Maciel Bannan, M.P.H. QI On-TAP

Overview

- Describe the Mobilizing for Action through
 Planning and Partnerships (MAPP) tool
- Provide an overview of the six phases of MAPP
- Define the roles of the MAPP Steering
 Committee within each of the phases
- Review and approve proposed timeline and plan for MAPP process


What is MAPP?

- A community-wide strategic planning process for improving public health
- Facilitated by public health leadership to help communities prioritize public health issues, identify resources for addressing them, and take action


MAPP Overview


Different from an Organization's Strategic Plan


Community drives the process

- MAPP provides the framework for a <u>community-driven</u> assessment & plan
- Community participation leads to collective thinking across multiple sectors
- Results tend to be more effective and sustainable
- MAPP process brings diverse interests together

The MAPP Paradigm Shift

FROM	ТО
Operational planning	Strategic Planning
Focus on the agency	Focus on community & entire public health system
Needs assessment	Emphasis on assets and resources
Medically oriented model	Broad definition of health
Agency knows all	Everyone knows something

MAPP Phases


Phase 1: Organize for Success/Partnership Development

- MAPP is initiated when lead community partners come together in an organized manner to prepare for planning (Steering Committee)
- Requires high level commitment from partners
- Goal is for a successful implementation of a community health improvement plan through successful partnerships

- Convene and begin meeting during this phase
- Provide input into who else should be recruited for Steering Committee membership
- Approve plan for MAPP process (as developed and proposed by Core Group)
- Identify resources to meet need
- Provide input on, and ultimately approve, subcommittee membership for upcoming

Phase 2: Visioning

- A shared vision and common values provide a framework for pursuing longrange community goals
- Vision and value statements provide focus, purpose, and direction

What would we like our community to look like in 10 years?


- Oversee and participate in the Visioning phase
- Approve a plan for gaining broad community participation and identify community representatives to participate in visioning session


Phase 3: Four MAPP Assessments


- Community Health Status
 Assessment
- Community Themes and Strengths Assessment
- Forces of Change Assessment
- Local Public Health System Assessment

No Particular Order

Community Health Status Assessment


- How healthy is the community?
- What does the health status of the community look like?


Community
Assessment
Project

The Community Health
Assessment collects
tive information on
tatus, quality of life,
and risk factors

- Align with CAP assessment
- Identify data sources
- Select locally appropriate indicators
- Review and incorporate Community Health Profile data


Community Themes & Strengths Assessment

Answers these questions

- What is important to the community?
- How is quality of life perceived in the community?
- □ What assets does the community have that can be used to improve

community


- Oversee sub-committee activities
- Provide recommendations for gaining broad community participation in assessment
- Participate in activities as needed


Forces of Change Assessment

Answers these questions

- What is occurring or might occur that affects the health of the community or the local public health system?
- What specific opportunities or threats are generated by these occurrences?

 The Forces of Chapter

The Forces of Change
Assessment identifies all the
forces that have associated
opportunities and threats
either now or in the future

- Participate in brainstorming session to identify influential forces
- Identify opportunities and threats for each force


Local Public Health System Assessment


Answers these questions

- What are the activities, competencies, and capacities of the local public health system?
- How are the 10 Essential Public Health Services being provided to the community?


The Local Public Health
System Assessment
measures how well the local
public health system
delivers the 10 Essential
Public Health Services

- Oversee sub-committee activities
- Assist in ensuring broad LPHSA participation in LPHSA
- Participate in Essential Services Orientation session
- Respond to performance measure instrument
- Discuss results and identify challenges and opportunities


Phase 4: Identify Strategic Issues

 During this phase, participants generate a list of the most important issues facing the community

Should be proactive rather than reacting to

problems

Should reflect the results of all pre-vious MAPP phases

They reveal what is truly important


- Approve general process for identifying strategic issues
- Participate in meeting(s) at which strategic issues are identified and analyzed


Example of Assessment Result

Strategic Issue: Healthy Eating

- Obesity-related diseases are rapidly increasing
- Many of our communities are food deserts fresh food is not available within a 10 mile radius
- The community wants to learn more about healthy eating
- Schools are serving processed food
- CalFresh is encouraging the consumption of fresh fruits and vegetables
- The health department has received funding to

Phase 5: Goals and Strategies

- Goals and strategies are formulated that address each of the strategic issues identified in Phase 4
- They provide a connection between the current reality and the vision
- Together, they provide a comprehensive picture of how local public health system partners will achieve a healthy community
- They also can provide the framework for a performance management system

Example of How it looks

Decrease rates of obesity-related disease


Strategies

- □ Decrease the number of food deserts
- Increase availability of fresh produce at institutions and businesses
- □ Educate community via various venues
- Increase the number of community gardens
- Encourage worksite and school policies that support healthier eating

- Participate in meeting(s) at which strategies and goals are selected and confirmed
- Oversee development of the planning report and adopt the plan
- Ensure community member review and buy- in of stratogic issues


Phase 6: Action Cycle


This process requires a performance management system to monitor progress toward achieving the goals set forth in the community health improvement plan

Collectively Many Sectors Can Make an Impact

The circle represents 100% of the community or county population


Collective Action to Community Impact (example)

Program Measures

Health Department

Work with communities to improve access to fresh food

of small markets selling fresh food Pounds of produce sold at each market

Social Services

Enroll eligible people into CalFresh

% of eligible population enrolled in CalFresh Average # servings of fresh produce consumed daily by CalFresh enrollees

Libraries

Host healthy eating classes

of participants completing health eating classes % of ppts reporting they will increase their consumption of fresh produce

Schools

Initiate Farm-to-School Procurement # school serving fresh produce

% of students consuming fresh produce

Business

Initiate worksite wellness program

% of employees participating in the wellness program Avge # servings of produce consumed by employees

Other local jurisdictions

Identify strategies to decrease food deserts

of policy changes that result in improved access to fresh produce

Pounds of fresh produce sold

Results We Seek

Population Outcomes

Short Term: Mid-Term: Long Term: 1-3 years 4-9 years 10 years

Avge # servings Obesity Obesity Rates Chronic Disease Deaths


- Oversee action planning, implementation, and evaluation across all strategies
- Oversee recruitment of additional participants to assist in plan implementation and evaluation as needed
- Secure and/or assist in ensuring resources needed for implementation and evaluation are available


3 Common Challenges

- 1. Resource limitations
 - Staff
 - Time
 - Financial
- Loss of momentum
- System partners leave implementation to LHD


Ensuring Success


- □ Leadership support
- ☐ Focus on system throughout process
- □ Leveraging partner resources (e.g. business community)
- □ Neutral facilitators
- Clear goals, objectives, action plans, and accountability
- Money follows good planning

Putting It Altogether

Timeline and Proposed Plan


Essential service *system* performance measured using the NPHPSP instrument can inform *health department* PHAB domain performance. MAPP and NPHPSP can be deliberately designed to meet standards in domains 1, 3, 4, 5, 7, and 10.

Timeline

- Phase 1 completed today (9/16/2015)
- □ Phase 2 Oct 2,2015
- □ Phase 3:
 - CHSA Dec 2015
 - CTSA Jan 2015
 - FCA Dec 2015
 - LPHSA Feb or Mar 2016

- □ Phase 4 Apr 2016
- □ Phase 5 May 2016
- Phase 6 BeginsJun 2016
 - Steering Committee to determine frequency of meeting and reporting on progress

