San Antonio: Formulating Goals and Strategies

Rationale for Addressing Strategic Issues

The following rationale was developed for each strategic issue based on the results of the MAPP assessments.

Rationale: “How do we affect Public Policy?”

The Local Public Health System Assessment identified “public health policy development” as a weakness within San Antonio’s public health system. In addition, many of the public health challenges identified in the other MAPP assessments require solutions that are dependent on policy change. This prompted the Alliance to designate “public policy” as a high priority strategic issue. When residents of San Antonio and Bexar County were asked to identify major issues impacting the health and well being of the community, the following theme sets were reported.

· The need for a living wage for poor people and higher minimum wage for young people.

· The geographic and socioeconomic dividing line through the center of the county.

· The lack of adequate resources for mental health and the inappropriate use of the criminal justice system.

· The large segment of the population without access to health care.

These findings suggest that advocacy and policy change may be needed in order to see improvements. (Information taken from the Community Themes and Strengths Assessment, Focus Groups.) The Forces of Change Assessment identified several factors and trends that may only be improved with policy change. Some of the factors affecting public health were the 78th Texas Legislative Session, the projected State budget shortfall, the uneven distribution of medical providers in the community, the slow economy, and the limited water supply. Some of the trends affecting public health were the shift in public health funding to readiness, the growing economic and health disparities, the rapidly increasing health and medical malpractice insurance costs, the increasing support for a smoking ban, and the increasing prevalence of chronic illnesses. These factors and trends each have public policy implications, and the “Public Policy” Committee of the Alliance has an opportunity to develop a coordinated process to educate public health partners, as well as leverage support for change.

Rationale: “How do we track change?”

Based on the MAPP assessments, the Alliance identified a need to improve the sharing and dissemination of health data within San Antonio and Bexar County. The Community Health Status Assessment, although thorough, lacked important morbidity and behavioral health data. In addition, the sharing of data between organizations was limited. This led the Alliance to identify data tracking and data sharing as a high priority for the future. The Local Public Health System Assessment identified several strengths and weaknesses in the carrying out of the essential public health services in the community. Some of the weaknesses included community partnerships, fostering innovation, and evaluation of the local public health system. These weaknesses could each be improved upon with coordinated data tracking. In order to achieve this, the “Track Change” Committee seeks to establish a data warehouse of community health indicators. This would encourage active partnerships, creative and innovative technology, and would offer several opportunities to better evaluate the public health system.

Rationale: “How do we encourage healthy lifestyles?”

Encouraging Healthy Lifestyles was determined to be a high priority health issue based on the results of the MAPP assessments. The 2002 Community Health Assessment1 measured twelve indicators of healthy lifestyles. Key findings from this assessment identified that San Antonians need to get more physically active and lose weight. Assessment results reported that twenty-five percent of Bexar County residents are obese, and that exercise and food choices are areas for improvement. According to the 2001 Annual Health Profiles Report2, the five leading causes of death for adults age 45 and older in Bexar County include cancer, heart disease, diabetes, cerebrovascular disease, and chronic liver disease. (These findings were consistent in the 2002 Health Profiles as well.) These chronic diseases are often associated with unhealthy lifestyle choices, such as poor nutrition and lack of physical activity. The problem of unhealthy lifestyles is also an issue for children, as Bexar County has seen an increase in the incidence of Type 2 Diabetes in children. The Community Themes and Strengths Assessment, an assessment of Bexar County resident opinions, identified Obesity as the most important risk behavior facing the community. In addition, residents of Bexar County identified Diabetes as the most important health problem in our community. The Local Public Health System Assessment identified several strengths that could support this priority. Some of the strengths included the availability of health promotion and health education activities, and the identification of populations with barriers to the system. This finding reinforces that there is infrastructure in place to support this priority issue, and ensures that programs can be tailored appropriately to the groups with the greatest need.

Rationale: “How do we promote a sense of community?”

“Creating a sense of community” was identified as a high priority issue based on several findings in the Community Themes and Strengths Assessment, as well as the Forces of Change Assessment. Creating a sense of community requires a shared set of values and behavior standards, neighborliness and a commitment to the common good. Volunteerism is another indicator important in creating a sense of community. The Community Themes and Strengths Assessment found that 47% of survey respondents reported no monthly volunteerism or just 1-5 hours of volunteer time. When asked whether or not there were networks of support for individuals and families within their community, 41% of survey respondents reported “strongly no”, “no”, or “neutral”. When residents were asked whether they individually and collectively can make the community a better place, 63% reported “strongly no”, “no”, or “neutral”. Most importantly, when residents were asked if there was an active sense of civic responsibility and engagement, and civic pride in shared accomplishments, 60% reported “strongly no”, “no”, or “neutral”. Two major theme sets emerged from the focus group discussions that relate to creating a sense of community. First, the need to create a sense of community was evident when public health partners reported that people who need services, such as the poor, are not treated with respect by health care personnel/professionals. The second theme recognized that people could participate in the life of the community if they look for opportunities. As reported in the Forces of Change Assessment, there has been an “erosion of community spirit”. In addition, continued high immigration from Latin America, and movement of public housing from the inner city to higher socioeconomic areas may further strain the sense of community in the future.

Rationale: “How do we assure access to care?”

Access to health care was identified as a priority issue following the completion of the MAPP assessments. The Community Health Status Assessment identified several challenges facing the community related to access to care. The challenges identified include: improving access to care, eliminating health disparities, preventing chronic diseases, discouraging risk-taking behaviors, reducing teenage pregnancy, and promoting healthy lifestyles. The Forces of Change Assessment also identified several factors and trends that lead to a lack of access to health care. The factors identified were the large segment of the population with low wages and without health care, the uneven distribution of medical providers in the community, and the inappropriate use of the emergency rooms for care. The trends identified were the growing economic and health disparities, the inadequate funding for mental health, the rapidly increasing health and medical malpractice insurance costs, and the decreasing health literacy. Each of these could be improved with better access to health care services. The Local Public Health System Assessment identified three weaknesses related to the problem of access to care. The weaknesses include identifying the personal health service needs of the population, assuring linkage of people to personal health services, and the evaluation of personal health services. During focus group discussions, three major theme sets emerged related to access to care. The first theme stated that although we have some of the best resources and health care services, there are many segments of the population that cannot take advantage of them. The second theme stated that a lack of money prevents or limits the kind of health care services a person can receive. In fact, the 2002 Community Health Assessment1 reported that 19.6% of individuals in San Antonio and Bexar County do not have health insurance, and approximately 17.3% of individuals in San Antonio were below the poverty level. The third theme stated that the people who need services, such as the poor, are not treated with respect by health care personnel/professionals. Each of these themes speaks to the complexity of the problem of access to care, and solutions will require a collaborative approach.

Rationale: “How do we provide a safe environment?”

Providing a safe environment was determined to be a high priority based on several of the MAPP Value Statements, and the results of the Forces of Change Assessment. The following Value Statements, which were established to guide the MAPP process, highlight important environmental health concerns. Value Statement 7 - All residents have a right to personal safety, both inside and outside the home. Value Statement 8 - Air, water and food in our environment will meet or exceed Federal standards. Value Statement 10 - All residents should have a clean, uncrowded, appropriately ventilated, and structurally sound place to live that is conducive to good health. Value Statement 13 - Our community supports the principle of environmental justice-the belief that no population should be forced to shoulder a disproportionate burden of negative health and environmental impacts of pollution or other environmental hazards. The Forces of Change Assessment identified events, trends and factors that have had a negative environmental impact on our community. The events are the terrorist attacks, the war on terrorism, the smallpox threat, the West Nile Virus, Mad Cow Disease, and Foot and Mouth Disease. The trends are the limited water supply, and the declining local air quality. The factor identified is the significant number of older homes with lead based paint in our community.

