

**Skill Building Session II:
Engaging Special Populations –
Tribal and Low Income Communities**

**Leading the Way in Public Health
Nutrition and Physical Activity:
Blazing New Trails**

**Salt Lake City, Utah
June 12-14, 2011**

Produced by the Alabama Department of Public Health Video Communications and Distance Learning Division

**Skill Building Session II:
Engaging Special Populations –
Tribal and Low Income Communities**

**Healthy Communities:
A Policy Framework**

Produced by the Alabama Department of Public Health Video Communications and Distance Learning Division

Faculty

**Pilar Lorenzana-Campo, MEP
Senior Associate
Planning and Development
Public Health Law and Policy
Oakland, California**

**Defining a
“Healthy Community”**

- Not just the health of individuals

**Defining a
“Healthy Community”**

- Shapes behavior and health outcomes

Overview: The Evidence

Why Are People Consuming More Calories?

Presence of convenience stores is associated with obesity

Papas et al., 2007

Why Are People Less Physically Active?

Traffic hazards and poor intersections are associated with less physical activity

Active Living Research Brief 2007

Why Are People Less Physically Active?

The number of miles traveled by motorized transportation is associated with obesity rates

Active Living Research Brief 2007

Policy Can Reverse These Statistics

- Supermarket proximity is associated with a better diet
- Limited access to fast food for school children is associated with better diet
- Sidewalks and nearby destinations are associated with more physical activity

Policy Can Reverse These Statistics

- Access to recreational facilities on weekends is associated with lower teen obesity rates

- Healthy Eating Research Brief 2008; Davis & Carpenter 2009;
Active Living Research Brief 2007

Overview: The Tools

Land Use

Zoning Controls

Nutrition and Physical Activity Standards in Childcare Licensing

Overview: The Strategies

Density/Mixed Use

Transportation

Transportation

- Ensure sidewalk presence and completeness
- Create attractive and safe pedestrian facilities

Build Complete Streets

Image Source: Complete Streets on Flickr

Create and Improve Parks and Open Space

Attract New Food Stores

Improve Corner Stores

Plan for Farmers' Markets

Urban Agriculture

Resources

www.healthyplanning.org

**This Powerpoint was developed by
PHLP for viewing and educational
purposes only.**

© PHLP 2011

Funding for this conference was made possible, in part, by the cooperative agreement award number 1U58DP002846 from the Centers for Disease Control and Prevention. The views expressed in written conference materials or publications and by speakers and moderators do not necessarily reflect the official policies of the Department of Health and Human Services, nor does mention of trade names, commercial practices or organizations imply endorsement by the U.S. Government.