

Healthy Kids Need Healthy Communities

Addressing Active Living and Healthy Eating through Equitable Policy and Environmental Change


Greetings From Team ALBD!


Who We Are


- National program of RWJF launched in early 2002; now work with many funders and initiatives
- Part of the UNC Gillings School of Global Public Health in Chapel Hill
- Multidisciplinary team of practitioners
- Community-led change to help build a culture of active living and healthy eating
- Technical assistance and consultation to community partnerships, funders, elected officials and non-profits

10 YEARS


Healthy Kids, Healthy Communities

ACTIVE LIVING BYDESIGN


Partnerships with seven funders across 10 grant programs


TA and coaching to nearly 200 communities in 31 states, DC and Puerto Rico

• 50+ other consulting and advisory caguas, PR relationships

Socio-Ecological Framework


5P Community Action Model


"If you plan cities for cars and traffic, you get cars and traffic. If you plan for people and places, you get people and places."


- Project for Public Spaces


Policy Behind the Environment


Policy Behind the Environment


Public transit bike rack


Business incentives

Advertising ban

Lighting

Fines for littering

Business improvement district


What are the policies that are enacted to reflect these values?


A Few Examples from Our Work


Led by CAN DO Houston and a broad group of partners, **HKHC Houston** develops strong relationships with schools and neighborhood groups to create a network of school gardens, increased access to physical activity opportunities and leadership and advocacy training for residents.


Led by the Pan American Health Organization (PAHO) and supported by technical and advisory partners, **HKHC El Paso** has assessed neighborhood environments and is developing strong city policies to increase access to healthy eating and active living.


Led by San Antonio Metro Health District and public/private partners, **HKHC San Antonio** is increasing access to healthy food and developing healthy hubs.


View our three-part video series documenting HKHC progress over two years in Chicago, Louisville and Central Valley at

http://healthykidshealthycommunities.org/communities/resources/videos


HKHC Chicago IL Part 2

by Healthy Kids, Healthy Communities 11 months ago


Lessons Learned


Partnerships and learning networks with passionate leaders are critical to success.


Obesity isn't always the most powerful entry point.


Respect the evidence...


...but be flexible; there is no "one size fits all" approach.


Converging Active Living Strategies

1. ACTIVE TRANSPORTATION

- Improve safety/access for bicyclists, pedestrians, and transit users
- Expand trails, bicycle lanes and connections

2. LAND USE FOR ACTIVE LIVING

- Re-evaluate urban design and land use plans to improve active living
- Improve community design features to encourage physical activity
- Zoning for mixed use development

3. OPEN SPACES, PARKS AND RECREATION

 Increase access to recreation facilities and open spaces, including parks and community gardens

4. QUALITY PHYSICAL ACTIVITY (IN AND) NEAR SCHOOLS

- Support walk to school and safe routes to school (SRTS) programs
- Facilitate joint-use agreements
- Locating schools within easy walking distance of residential areas (IOM and CDC)

5. SAFETY AND CRIME PREVENTION


 Keep communities safe and free from crime to encourage outdoor activity through community policing and environmental design

ACTION STRATEGIES TOOLKIT

ACTION STRATEGIES

ACTION STRATEGIES TOOLKIT

AC


Sources: Action Strategies Toolkit (Leadership for Healthy Communities); Recommended Community Strategies and Measurements to Prevent Obesity in the United States (Centers for Disease Control and Prevention); Local Government Actions to Prevent Childhood Obesity (Institute of Medicine)

Converging Healthy Eating Strategies

1. HEALTHY FOOD AT GOVERNMENT/PUBLIC VENUES

- Standards for foods and beverages in government run/regulated after-school programs, recreation centers, parks, and childcare facilities
- Improved availability of affordable healthier food and beverage choices, and restrictions on less healthy choices in public venues

2. GOVERNMENT REGULATIONS/TAXES/INCENTIVES

- Building codes that require access to and maintenance of fresh drinking water fountains
- Tax strategies to discourage consumption of foods and beverages that have minimal nutritional value, such as sugar-sweetened beverages
- Zoning and tax incentives to encourage development of healthy food venues in underserved areas

3. HEALTHY FOOD IN SCHOOLS

- Enforcement of local wellness policies that limit the sale of competitive foods and beverages
- School policies that prohibit the sale of unhealthy foods and beverages, e.g. vending machines
- Improved access to and quality of school meals

4. HEALTHY FOOD RETAIL ENVIRONMENTS

- Improved availability of supermarkets/grocery stores in underserved areas
- Menu labeling in chain/fast food restaurants
- Incentives to enable small food store owners to carry healthy, affordable foods

5. HEALTHY FOOD ACCESS FOR LOW INCOME NEIGHBORHOODS

- Increased access to farmers' markets and use of SNAP, WIC benefits
- Community gardens


We can't afford to give up.

- 1. Health
- 2. Economic vitality
- 3. Civic engagement
- 4. Livability
- 5. Academic achievement
- 6. A better future


More Resources:

www.activelivingbydesign.org www.healthykidshealthycommunities.org


Case Studies


Project Profiles


Thank you!


Risa Wilkerson
Risa_Wilkerson@unc.edu
919-843-3519

