Slide 1:
Mass in Motion
Health Disparities Council

May 7, 2012

Slide 2:

Prevalence of Obesity in Massachusetts Adults, 2009

[MAP]

Slide 3:

Prevalence of Diabetes in Massachusetts Adults, 2009

[MAP]
Slide 3:

Prevalence of Hypertension in Massachusetts Adults, 2009

[MAP]

Slide 4:

Prevalence of Smoking in Massachusetts Adults, 2009

[MAP]

Slide 5:

Prevalence of Chronic Disease Risk Factors

in Massachusetts Adults, 2009

[TABLE]

Slide 6:

Re-framing Public Health for Health Equity
Slide 7:

Mass in Motion: Eat Better, Move More

Multifaceted state initiative

· Call to Action report

· Governor’s Executive Order 509

· BMI regulation

· School Nutrition Regulation

· ChopChop Nutrition Newsletter

· Mass Children at Play

· Public information campaigns

· Municipal wellness grants

· Worksites initiative

· Website

Slide 8:

MA Healthy Transportation Compact

· Promote “Healthy, Livable and Sustainable Communities” through land use, transportation and public health policies

· Promote and encourage walking, bicycling and transit through state policies and programs
· Ensure “Complete Streets” design approach that provides appropriate accommodation of pedestrians and bicycles in all transportation and development projects that use federal or state funds, or that require state permits
· Use Health Impact Assessments (HIA’s) as a tool to promote healthy transportation goals
Slide 9:

Health Impact Assessment Project
· Goal

· Further develop the relationship between land-use, transportation and health outcomes at the local level using Mass in Motion and the Massachusetts Healthy Transportation Compact as key foundations for the initiative

· Selecting HIA’s

· Prioritize housing, transportation and/or land-use projects taking place in Mass in Motion communities

· Opportunities to build health in all policies and projects RWJ/Pew HIA pilot for Grounding McGrath

· Trainings

· Regionally based trainings

· Partnership with Regional Planning Agencies and trade association

Slide 10:

New Inter-Agency Partnerships

· Departments of Agriculture Resources, Conservation & Recreation and MDPH signed a resolution to develop a joint action plan to promote healthy living.

· DTA signed on with SNAP Pilot
Slide 11:

Key Partners
· State Agencies

· MassDOT

· Energy and Environmental Affairs

· Housing and Community Development

· Elder Affairs

· DTA

· Trade Associations

· Boards of Health

· Health Officers

· Municipal Officials

· Planning Directors

· Regional Planning Agencies

· Communities
Slide 12:

ChopChop Massachusetts
· Partnership with ChopChop, the Fun Family Cooking Magazine, to produce a monthly e-newsletter.

· Launched Dec 20th at event with Governor.

· Available in English and Spanish.

Slide 13:

Mass in Motion Municipal Wellness & Leadership Grants
· Initiating or expanding policy, systems, and environmental change through healthy community design to consider health in all policies

· Promote Health Equity

· Engage nontraditional &diverse stakeholders

· Multi-sector planning & work groups

· Using CDC recommended evidenced based assessment & strategies

· A public-private partnership supporting cities and towns
Slide 14:

Funded Communities, Phase 1

[MAP]

Slide 15:

New funding that expands Mass in Motion
· Community Transformation Grant (5 years) - $1,574,982 (Middlesex)

· 8 new Mass in Motion programs and 1 current Mass in Motion program

· Community Transformation Grant (5 years) - $1,505,006 (8 county)

· 8 new Mass in Motion programs and 3 current Mass in Motion programs

· Mass in Motion Kids/CORD (4 years) - $1,743,442 (New Bedford and Fitchburg)
· HIA’s
· With this expansion, we now have Mass in Motion initiatives in 53 municipalities and every county in the Commonwealth.
Slide 16:

Mass in Motion Communities

[MAP]

Slide 17:

Mass in Motion/Community Transformation Grant Communities
ADAMS

AMHERST

AQUINNAH

BARNSTABLE

BELCHERTOWN

BOSTON

BROCKTON

CAMBRIDGE

CHELSEA

CHILMARK

CLARKSBURG

EDGARTOWN

EVERETT

FALL RIVER

FITCHBURG

FRAMINGHAM

FRANKLIN

GLOUCESTER

GREAT BARRINGTON

GREENFIELD

HOLYOKE

HUDSON

LEE

LENOX

LOWELL

LYNN

MALDEN

MARLBOROUGH

MEDFORD

MELROSE

MONTAGUE

NANTUCKET

NEW BEDFORD

NORTH ADAMS

NORTHAMPTON

NORTHBOROUGH

OAK BLUFFS

ORANGE

PITTSFIELD

PLYMOUTH

REVERE

SALEM

SOMERVILLE

SPRINGFIELD

STOCKBRIDGE

TISBURY

WAKEFIELD

WALTHAM

WEST TISBURY

WEYMOUTH

WILLIAMSBURG

WORCESTER

Slide 18:

Community Transformation Grants

· Local policy and environmental change:

· Tobacco-free living/smokefree housing (Public)

· Healthy Eating/Active Living

· Clinical Interventions
· Three long-term outcomes

· Reduce death and disability due to tobacco use by 5% in the implementation area.

· Reduce the rate of obesity through nutrition and physical activity interventions by 5% in the implementation area.

· Reduce death and disability due to heart disease and stroke by 5% in the implementation area.
Slide 19:

· Support implementation of school nutrition regulations

· Promote healthy dining in restaurants

· Promote access to healthy food in retail stores

· Implement EBT system and/or use of SNAP and WIC vouchers at farmers markets

· Promote access to healthy food including farmers markets and increase access to farmers market via affordable transportation modes

· Conduct community food assessment to determine food deserts; present data and recommendations to city officials

· Review zoning/land use policies for usage of vacant parcels of land as community gardens
Slide 20:

Mass in Motion Community Activities to Increase Active Living
· Implement a safe routes to school initiative

· Establish a “complete streets” policy

· Incorporate health outcomes into master plan

· Pass policy to require all new development include sidewalks

· Zoning ordinance that requires site plans for commercial/industrial buildings require bicycle racks

· Conduct walkability assessment and sidewalk review

· Citywide collaboration re: snow clearance

· Increase access to community facilities

· for recreational activities
Slide 21:

Mass in Motion - Brockton

· Increase safe places for people to be physically active

· park and open space assessment

· safe routes to school

· healthy community design elements

· Improve access to healthy foods

· school gardens

· farmers markets

· healthy market intiative

· school nutrition regulations

Slide 22:

Mass in Motion - Dorchester

· Develop a Healthy Dot Loop that maps safe walking routes that links to services, transit, etc.

· Increase the number of walk friendly areas in low resourced neighborhoods

· Develop a Healthy Dot standards and labeling system to help residents identify healthy food and beverage choices

· Healthy Dot partner organizations agree to provide healthy food and beverage options at meetings and community events

· Establish fresh fruit and vegetable prescriptions at three community health centers

Slide 23:

Mass in Motion - Springfield

· Increase safe places for people to be physically active

· joint use agreements

· park and open space assessment

· Safe routes to school

· expansion of walking school bus

· Improve access to healthy foods

· vending machine resolution

· healthy corner store initiative

· school nutrition regulations

Slide 24:

Mass in Motion - Worcester

· Inclusion of health in land-use/transportation planning process

· Increased compliance in snow clearing ordinance

· Relationship with Worcester Food and Active Living Council

· Community – Clinical Linkages

