

Your Health Matters: Growing Active, Healthy Communities

4: Partners

Partners: Learning Objectives

- Identify potential community partners to work with to create a healthy community.
- Practice techniques to increase confidence in and ability to engage community partners and grow healthy communities.

What is a coalition?

- A coalition is a group of people taking action together to reach a common goal.

What coalitions already exist in your community that are focused on health?

Are community members already a part of these?

What are the benefits of a coalition?

- Sets priorities based on multiple perspectives
- Has subcommittees allowing for lots of work to be done
- Decisions are shared by more people
- Decisions made in coalitions can reach broader networks

Diverse Representation

- Coalitions should represent:
 - Different neighborhoods
 - Cultural groups
 - Faith-based organizations
 - A mix of ages
 - All genders
 - All abilities

Diverse partnership makes for diverse skill sets

Always Changing

- Coalitions change:
 - Depending on the task at hand.
 - As priorities change.
 - As the project grows.

Welcome to Falfurrias, Texas USA

COMMUNITY INPUT

Barriers to Physical
Activity and Healthy
Eating

What Works

Establish Priorities:
Important and/or
Doable

Take Action

Next

- Why is this partner interested in being a part of this coalition?
- What type of power does this partner have in the community?
- How will this partner benefit from participating in this coalition?

Measure

Who in your own communities would be critical members of a coalition to increase physical activity and healthy eating?

What existing groups?

Which individuals?

What organizations?

Partners:

Key Point Recap

- Coalitions consist of individuals who have a variety of skills and backgrounds.
- Who should we include?
 - Community members
 - Businesses and restaurants
 - Faith communities
 - Health care
 - Decision makers
 - Schools
 - City and county governments
 - Grocery stores and food vendors
 - Farmers

MY PLAN

Partners

Who are you going to partner with?

Think about who is missing from your coalition/who is not represented

Examples: transportation, faith-based, school, restaurants

Switch to
Community Assessments
PowerPoint