

A HEALTHY LOUISIANA

*Creating Our Blueprint
for the Future*

**OPH Region 7
Healthy LA Meeting #2
August 20, 2015**

Welcome

to Healthy Louisiana

Meeting #2!

Round Robin Introductions

Did you attend Healthy LA Meeting #1?

1. Yes
2. No
3. Not sure

In which parish do you spend most of your time?

- A. Caddo
- B. Bossier
- C. Webster
- D. Claiborne
- E. Bienville
- F. Red River
- G. Natchitoches
- H. Sabine
- I. De Soto

Which category best represents you as a stakeholder?

- A. Healthcare
- B. Government
- C. Community-Based Organization
- D. School/Education
- E. Law Enforcement
- F. Mental Health/Substance Abuse
- G. Business/Employer
- H. Community Center
- I. Other

Meeting Agenda & Expectations

Welcome & Introductions	9 AM
Review of Meeting #1, Discussion of SHA SHIP Reports	9:20 AM
Audience Q & A	9:45 AM
Vision & Future Planning	10:10 AM
Meeting Concludes	10:30 AM

Review of Meeting #1

Region 7 Meeting 1 Attendance, by Parish

- Caddo
- Bossier
- Webster
- Claiborne
- Bienville
- Red River
- Natchitoches
- Sabine
- De Soto

Review of Meeting #1

Region 7 Meeting 1 Attendance, by Stakeholder Type

- Community-Based Organization
- Healthcare
- Government
- Mental Health/Substance Abuse
- School/Education
- Law Enforcement
- Community Center
- Business/Employer
- Other

2014 Louisiana Health Rankings

Health Outcomes (Overall National Rank=44)

Health Determinants (Overall National Rank=48)

Poor Mental Health Days	43 rd	(4.2)
Adult Smoking	44 th	(23.5%)
Children in Poverty	44 th	(26.5%)
Violent Crime/100,000	44 th	(496.9)
Diabetes	45 th	(11.6%)
Adult Obesity (BMI > 30)	45 th	(33.1%)
Premature Deaths (yrs./100,000)	45 th	(9625)
Physical Inactivity	46 th	(32.2%)
High School Graduation	46 th	(72%)
Cardiovascular deaths/100,000	46 th	(307.5)
Cancer deaths/100,000	47 th	(217.4)
Occupational Deaths/100,000	47 th	(8.2)
Infant Mortality per 1,000 births	47 th	(8.2)
Preventable hospitalizations	48 th	(80.3)
Infectious Disease/ 100,000 (Combined Chlamydia, Pertussis, Salmonella)	48 th	
Low Birth Weight (% of births ,5#8oz/2500gm)	49 th	(10.8%)

Review of Meeting #1

REGION 7		
Ranking	PRIORITY	%
1	Healthcare and Insurance	23.52
2	Unemployment/Economic Development	22.88
3	Chronic Disease Management	20.53
4	Nutrition/Healthy Eating	18.1
5	Behavioral Health/Mental Health/Addictive Disorders	14.97

SWOT Emerging Themes

Priority 1: Healthcare & Insurance

Strengths

- Strong hospital presence as well as community & school health programs
- Good public transportation in urban areas
- Strong medical education opportunities (nursing)

Weaknesses

- Cost of care for providers & patients, especially for those with Medicaid
- Barriers to access for vulnerable populations – elderly, rural populations, Medicaid

Opportunities

- Greater coordination between hospital & community prevention & care programs
- Medical & nursing schools & students

Threats

- Lack of patient/community knowledge about available resources
- Language & cultural barriers to access
- Lack of insurance coverage & providers across the region, high demand for services

SWOT Emerging Themes

Priority 2: Unemployment & Economic Development

Strengths

- Community awareness of unemployment & economic development as important issues
- Availability of job preparedness resources from universities, community colleges, etc.

Weaknesses

- Lack of career training for available jobs in the region

Opportunities

- Coordinated programming within business & education communities as well as SSA to better connect and prepare individuals for employment opportunities.

Threats

- Disparities in economic opportunities between urban and rural areas
- Lack of job opportunities & funding for sustainable economic development in region.

SWOT Emerging Themes

Priority 3: Chronic Disease Prevention & Management

Strengths

- Strong community-based programs to promote healthy & affordable nutrition
- Strong nursing & medical medication programs
- Growth of efforts to change built environment to support healthy lifestyles (new parks, new grocery stores)

Weaknesses

- Lack of preventative services & education
- Over-use of emergency departments (and under-use of primary care). Barriers to access to care include transportation, insurance, wait times

Opportunities

- Work with political leaders to improve built environment and acknowledge connectivity of built environment to chronic health issues
- Increase health education on all levels, especially with youth (school-based health centers)

Threats

- Lack of funding for preventive programs, services and medical care due to budget cuts
- Built environment & culture impede access to physical activity & healthy eating

Healthy Louisiana

...Creating your Blueprint for the Future

Strategic Plan (internal to OPH)

- Goals, Objectives, Action steps
- 5 Priorities
 - Health Information Technology
 - Increase Financial Stability
 - Improve Internal/External Collaboration
 - Improve Workforce Development
 - Reduce Health Disparities

State Health Assessments

- Meeting 1 (March 2015- June 2015)
- Meeting 2 (July 2015- August 2015)
- Uses quantitative and qualitative methods to collect and analyze data to understand health in the regions/state, prioritize health issues

State Health Improvement Plan

- Describes how public health stakeholders and system partners will work together to improve the health of the state
- Develop, Implement, Evaluate & Monitor

How to Stay Informed

www.dhh.louisiana.gov/sha-ship

Meeting 1 data presentation
Pre-meeting stakeholder survey results
Meeting 2 presentation
Upcoming regional meetings
OPH Strategic Plan

Coming Soon!

State Health Assessment Report and State Health
Improvement Plan

Contact Information:

Dr. Tammy Hall

Performance Improvement Director

tammy.hall@la.gov

225.342.9826 (the worst way to reach me)

Healthy Louisiana: *Moving Forward*

Meeting Concludes!

THANK YOU FOR COMING!

***Please drop off your
comment card at the door!***