OREGON COMMUNITY COMES TOGETHER TO PROMOTE HEALTH EQUITY
Public Health Problem
· In Oregon African American and African communities are primarily located in Multnomah County.

· This population carries a disproportionate burden of chronic disease and its risk factors such as high blood pressure.

· Organized community coalitions that facilitate change in local environment and policy can increase opportunities for physical activity and healthy food choices, an effective way to improve quality of life and reduce chronic disease.

Program
· The Action Communities for Health, Innovation and Environmental Change initiative, or ACHIEVE, applies a community model using health departments and local organizations as trusted conveners and community coaches. The National Association of Chronic Disease Directors awarded an ACHIEVE grant and provides technical assistance to Multnomah County Health Department using funding provided by the Centers for Disease Control and Prevention.
Impact
· Ten corner stores, often the only grocery outlet in a neighborhood, are now committed to offering items for sale that meet nutrition guidelines as part of a new Healthy Retail Network.

· The ACHIEVE funding and its Action Plan was a strong part of an application that leveraged over $7.5 million in funding for community health promotion in Multnomah County.

· Changes in healthy food access are benefitting 100,000 people in three very large churches, in these ways:

(Three churches adopted nutrition policies, such as limiting sugar-sweetened beverages
(One church removed a deep-fryer from their kitchen which eliminated fried food calories
 and potentially reduced their fire insurance rate
(An interfaith coalition which includes ACHIEVE team members created a Congregational
 Health Index tool that helps congregations develop action steps for promoting health.
(Farm stands at churches after Sunday services, a buying club where members combine
 purchasing power to get wholesale prices for produce and a community garden at a local
 mosque are further improving the food served at churches
· The community organization Janus Youth, which includes members of the ACHIEVE team, is opening a community-designed and operated healthy corner grocery store called the Village Market using free retail space in a low income area donated by the Housing Authority of Portland.

· A Board of Commissioners resolution directs the Multnomah County Health Department to develop healthy eating guidelines for food and beverages offered at county events and strategies to increase physical activity during the workday for county employees.

Contacts

Rachael Banks

Yugen Rashad
Multnomah County Health Department

Multnomah County Health Department
(503) 988-3663 X. 222975

(503) 988-3663 X. 27205
rachael.m.banks@multco.us

yugen.rashad@multco.us
National Association of Chronic Disease Directors

www.chronicdisease.org

