


4

MAKING IT HAPPEN: IMPLEMENTING THE CHIP

Implementation

The components included in this document represent the strategic framework for a data-driven and community-informed Community Health Improvement Plan. The St. Clair County Health Department, along with community partners, stakeholders, and St. Clair County citizens, will continue finalizing the CHIP by prioritizing strategies, developing specific I-year action steps, assigning lead responsible parties, and identifying resources for each priority area. Countywide engagement opportunities will occur through interactive public meetings. As needed, detailed work plans for the listed strategies will be developed by the lead agencies.

Each year, the CHIP Advisory Committee will reconvene to review the plan, discuss progress, and share lessons learned. After the annual meeting, the plan will be updated with the most recent data, and any needed changes in strategies will be made. The St. Clair County Health Department will develop an annual progress report based on the results of the progress meeting and will republish a new version of the plan on its website. Progress reports and the updated plan will be distributed to partners via email when available.

In 2023, the CHIP Advisory Committee will reconvene to carryout another strategic planning process, select new strategic priority areas, and develop a new community health improvement plan for St. Clair County.

Community dialogue sessions and forums should occur in order to engage residents in the implementation, to share progress, to solicit feedback, and to strengthen the CHIP. Regular communication to community members and stakeholders will occur throughout the implementation. New and creative ways to feasibly engage all parties should continually be explored at the aforementioned engagement opportunities.

Putting the CHIP into Action

There is a wide array of opportunities for various community stakeholders and partners to use and implement the CHIP to improve the overall health of St. Clair County.

St. Clair County Health Department/Government Agencies:

- → Use the CHIP to help craft public policies that will improve the health and quality of life for St. Clair County residents
- → Collaborate with healthcare partners in evaluating and updating progress on the strategic priorities identified in the Plan
- → Share public health data with partners working toward the recommended policies and objectives of this Plan
- → Utilize the CHIP to enhance preventative and educational outreach efforts throughout the community

Healthcare Professionals:

- → Share data on programs that are addressing the strategic priority areas of the CHIP
- → Assist with the implementation and evaluation of programs and strategies in St. Clair County

- → Collaborate among health centers and with the St. Clair County Health Department to maximize resources and reduce the duplication of efforts
- → Participate in the annual CHIP progress meetings and future efforts to develop updated plans

Private Sector:

- → Implement pertinent recommendations on policies and programs to make your business a healthier place to work
- → Provide your employees with resources for improving health and productivity
- → Provide your employees with opportunities for wellness and healthy eating through the creation of wellness programs and special activities

Community Organizations:

- → Participate in planning and outreach efforts to ensure your constituents have a voice regarding prioritized health issues in St. Clair County
- → Advocate for positive wellness and health improvement efforts to create healthier communities in which to live
- → Partner with the St. Clair County Health Department and other health-focused organizations to host and support outreach and educational initiatives focused on the strategic priority areas
- → Provide data and information to help inform planning and implementation strategies

Educational Institutions:

- → Understand the strategic priority health issues in St. Clair County and collaborate with partners to align your organization's programs and policies with the identified CHIP recommendations and objectives
- → Assist in the promotion and/or creation of resources that promote community health


Acknowledgments

Annette Mercatante, MD, MPH

St. Clair County Health Department

Anthony Lai

St. Clair County Health Department

Arnie Koontz

Blue Water Area Rescue Mission

Barb Todaro

St. Clair County Health Department

Becky Gorinac

St. Clair County RESA

Brian Thick

Lake Huron Medical Center

Cheryl Smith

St. Clair County Board of Health

Christine Czubachowski

St. Clair County Health Department

Cindy Koepf

St. Clair County Health Department

David Struck

St. Clair County Metropolitan Planning Commission

Debbie Koontz

Blue Water Area Rescue Mission

Debra Johnson

St. Clair County Community Mental Health

Denise Brooks

Blue Water YMCA

Doug Dolph

United Way of St. Clair County

Elaine Leven

City of Marine City

Emily Cesefske

St. Clair County Health Department

Garth Kriewall

St. Clair County RESA

Dr. Geof Kusch

St. Clair County Metropolitan Planning Commission

Ginger Petrat

McLaren Port Huron

Greg Brown

St. Clair County Health Department

Holly Standhardt

MPRO

Howard Heidemann

St. Clair County Board of Commissioners

Jennifer MacDonald

Blue Water Pregnancy Center

Jennifer Michaluk

St. Clair County Health Department

Joe Bixler

Michigan State University Extension

John Jones

St. Clair County Board of Health

Josh Chapman

Blue Water YMCA

Kara Schrader

St. Clair County Metropolitan Planning Commission

Karen Harris

Visiting Nurse Association/Blue Water Hospice

Karry Hepting

St. Clair County Administrator/Controller

Kathy Bladow

St. Clair County Health Department

Kelly DiNardo

McLaren Port Huron

Ken Cummings

Tri-Hospital EMS

Kevin Czubachowski

St. Clair County Health Department

Kevin Miller

St. Clair County RESA

Lauryn Muma

St. Clair County Health Department

Leann Roosa

Blue Water Pregnancy Center

Lindsay Sheckler

Community Foundation of St. Clair County

Lindsay Wallace

St. Clair County Metropolitan Planning Commission/SCCOTS

Lisa Ruddy

St. Clair County Health Department

Liz King

St. Clair County Health Department

Margaret Sturgis

St. Clair County Health Department

Marie Muller

St. Clair County Board of Health

Mark Brochu

St. Clair County Parks and Recreation Commission

Mark Hutchinson

St. Clair County Community Mental Health

Mary Klink

Blue Water Community Action Agency

Melanie Dunsmore

St. Clair County Health Department

Melinda Johnson

Blue Water Community Action Agency

Monica Standel

St. Clair County Board of Health

Peter Klomparens

St. Clair County Metropolitan Planning Commission

Riley Alley

St. Clair County RESA

Scott Crawford

The Council on Aging

Sheri Faust

St. Clair County Health Department

Steve Demick

St. Clair County Health Department

Dr. Sushma Reddy

Lake Huron Medical Group - Endocrinology/ Diabetes

Thelma Castillo

Blue Water Area Chamber of Commerce

Tina Frazer

Economic Development Alliance of St. Clair

Tom Rich

American Cancer Society

Glossary of Acronyms

ACEs Adverse Childhood Experiences
ADA American with Disabilities Act

BMI Body Mass Index

BRFS Behavioral Risk Factor Survey CDC Center for Disease Control

CHD Coronary Heart Disease / Congenital Heart Disease

CHIP Community Health Improvement Plan
CHNA Community Health Needs Assessment
COPD Chronic Obstructive Pulmonary Disease

CSO Combined Sewer Overflow

CTSA Community Themes & Strengths Assessment

DTMB Department of Technology, Management and Budget

EMS Emergency Medical Services
ENT Ears, Nose and Throat (specialist)
FOCA Forces of Change Assessment

HiAP Health in All Policies

HIV Human Immunodeficiency Virus LPHS Local Public Health System

LPHSA Local Public Health System Assessment

MAPP Mobilizing for Action through Planning and Partnerships

MCO Managed Care Organization
MiPHY Michigan Profile for Healthy Youth
MPC Metropolitan Planning Commission

NACCHO National Association of County and City Health Officials

NAS Neonatal Abstinence Syndrome

NSC National Skills Coalition

OECD Organization for Economic Cooperation and Development

PTSD Post Traumatic Stress Disorder
RESA Regional Educational Service Agency
SCCOTS St. Clair County Transportation Study

STDs Sexually Transmitted Diseases
SUD Substance Use Disorder
THC Teen Health Center
VA Veterans Affairs