

Live Well Allegheny

Creating Health in Every Space

Community Impact Report

JUNE 2018

Table of Contents

County Executive's Message	2
Director's Message	3
<i>Live Well Allegheny</i> – Creating Opportunities	4
Communities	5
Schools	6
Workplaces	7
Restaurants	8
Live Well Features	9
Learning Collaborative	9
Allegheny County Family Support Centers: HEAL Action Plans.....	9
Increasing Access to Healthy Options: Update	10
Allegheny Quits for Life	11
Call to Action	12
Acknowledgements	13
Funders.....	13
Community Partners.....	13
Plan for a Healthier Allegheny Working Group	16

Live Well Allegheny

Welcome

Dear Friends:

I am pleased to join Dr. Karen Hacker and the Allegheny County Health Department (ACHD) staff in providing this Community Impact Report on the *Live Well Allegheny* campaign.

When we first launched this effort in January 2014, we hoped that it would be a catalyst to improve our community's health, but also a blueprint for bringing together organizations and people around a singular, shared goal. Today, there are over 300 partners engaged and committed to improving the health and wellness of all county residents. What's even more exciting is the continued conversations with other partners who want to be part of this initiative. I look forward to celebrating all of their successes.

The program has always been about a broad concept of living well, and the breadth of partners involved at this stage reflect the differing priorities and focuses, but still allow us to move forward the idea of wellness in our community. We are fortunate to have the leadership of Dr. Hacker and the Board of Health who share a vision of being the healthiest county in the country. Through the commitment and dedication of the ACHD staff working on the program, we are working towards that goal each day.

We have a long road in front of us as we work to reduce smoking rates and obesity rates, improve exercise and diet, emphasize the importance of immunizations, and more. There are a whole host of

public health issues that ACHD and Dr. Hacker are focused upon, all of which underscore this progressive and forward-thinking approach to our community's health. I am grateful for the work that has been done, delighted to see the number of partners continue to grow, and excited about the successes that a comprehensive and innovative program like *Live Well Allegheny* can bring to our county.

Rich

Sincerely,
Rich Fitzgerald
County Executive

0 SUGARY DRINKS

What can you do?

Start with simple things like increasing your physical activity, eat more fruits and vegetables and take the stairs instead of the elevator. With a few easy steps, you, your family, and friends can live healthier and happier lives.

Live Well Allegheny

Improving the health and wellness of Allegheny County residents

Live Well Allegheny

Director's Message

Dear Allegheny County Residents:

Through *Live Well Allegheny*, the Allegheny County Health Department (ACHD) seeks to improve health and wellness for all county residents by emphasizing the importance of health where you live, learn, work, and eat. The collaborative nature of the campaign promotes a ground-up model of health and wellness by encouraging

initiatives in communities, schools, workplaces, and restaurants. By bringing *Live Well Allegheny* to spaces where our residents are, we aim to make the healthy choice the easy choice.

Reducing the rates of chronic diseases is a priority of ACHD. Chronic disease accounts for most illness and healthcare costs in our county. Through *Live Well Allegheny* campaign, we take a proactive approach to health. Focusing on preventative measures like healthy eating, physical activity, and smoking, enables us to address behaviors that lead to chronic diseases.

2 HRS OR
LESS OF
RECREATIONAL
SCREENTIME
PER DAY

Over the past four years, we have worked to create opportunities to live well in every space in our county. To date, we have received the following commitments:

- 59 municipalities passed resolutions committing to *Live Well Allegheny*
- 14 school districts committed to improving the health and wellness of students
- 18 workplaces designated under the campaign
- 44 restaurants took steps to live well
- 170+ community partners working collaboratively to improve health

While our campaign has made significant progress in creating space for health for all our residents, there is still work to be done. Our goal is to make Allegheny County the healthiest county in the nation. We cannot do it alone. We need all our municipalities, schools, workplaces, restaurants, organizations, and individuals to work together to impact health.

As we move forward, we invite continued partnership in pursuing a healthy, active, and smoke-free county. Together we can create opportunities for all county residents to make healthy choices where they live, learn, work, and eat. Please join us.

Live well,

Dr. Karen A. Hacker, Director
Allegheny County Health Department

Creating Opportunities

Creating Opportunities to Live Well in Every Space - Where you Live, Learn, Work, and Eat

Live Well Allegheny was launched in January 2014 by County Executive Rich Fitzgerald as a comprehensive and innovative strategy on wellness that embraces a broad concept of living well to include physical health, mental wellness, personal and community safety, prevention and preparedness, and much more. The effort is being led by the Board of Health and Dr. Hacker.

One goal of the *Live Well Allegheny* campaign is to reduce the rate of chronic disease in our county. Chronic diseases are responsible for 7-of-10 deaths each year and treating people with chronic diseases accounts for 86% of our nation's health care costs. In Allegheny County, we face even greater challenges. According to the latest available data, our rates of chronic diseases

such as diabetes, heart attacks, cardiovascular conditions, and stroke all exceed national levels. Overweight obesity, a risk factor for many chronic diseases, contributes to the problem. In the 2009-2010 Allegheny County Health Survey, 62% of adults were found to be overweight or obese. According to 2012-2013 school data, 31% of children are overweight or obese.

1 HR OR MORE
OF PHYSICAL
ACTIVITY
PER DAY

Through the Plan for a Healthier Allegheny (PHA), the county's Community Health Improvement Plan, ACHD is prioritizing chronic disease health risk behaviors. The PHA is the product of months of collaborative work with an Advisory Coalition of more than 70 stakeholder organizations representing multiple sectors. Using data collected through our Community Health Assessment, the Coalition identified five critical priority areas and drafted objectives, metrics, and actionable strategies to achieve improved health outcomes for the county. The five priority areas are: Access to Healthcare, Chronic Disease Health Risk Behaviors, Environment, Maternal and Child Health, and Mental Health and Substance Use Disorders. Under the Chronic Disease Health Risk Behaviors priority area, ACHD seeks to address the leading behaviors that cause chronic disease: tobacco use, obesity and physical inactivity. *Live Well Allegheny* embodies this goal.

The vision of *Live Well Allegheny*, through a coordinated effort, is that the campaign will impact the health and well-being of county residents, improving the health of the entire community. The campaign promotes collaborative work with partners, stakeholders, and residents. By working with communities, schools, workplaces, and restaurants, the campaign creates opportunities for health in various places frequented by residents. This ground-up framework enables ACHD to create opportunities for health in all spaces—where Allegheny County residents live, learn, work, and eat.

5 SERVINGS OF
FRUITS OR
VEGGIES PER
DAY

Live Well Allegheny

Creating Health in Every Space

Communities

Improving Health where you Live

Through *Live Well Allegheny*, communities all over Allegheny County are creating opportunities for health and wellness for county residents. Fifty-nine municipalities in Allegheny County have taken formal action to commit to *Live Well Allegheny* as of June 2018. Participating communities pass an executive action or resolution indicating intent to work with *Live Well Allegheny* to meet the goals of the campaign. As part of the executive action or resolution, a community commits to a minimum of three action steps it will take within its own community that have been shown to improve health and wellness.

QUIT
SMOKING

Commitments of municipalities by year

ACTION STEPS

LWA Event/Comm.	22
Well and Wise	181
Tobacco Cessation	52
Active Lifestyle	100
Healthy Food	89
TOTAL	444

Spotlight: North Fayette Township

For many of us, living a healthy lifestyle seems like a lot of effort. *Live Well Allegheny Communities* like North Fayette Township use their resources to make it easier for residents to make healthy choices. The township, designated as a *Live Well Allegheny Community* in 2014, has leveraged their resources to promote health to all their residents. By highlighting the programs offered by its recreation department, North Fayette encourages participation in wellness events. The township reaches residents by partnering with local organizations to get the word out about upcoming events. Additionally, partnering with the local library led to an entire section dedicated to health and wellness materials for residents to peruse information related to living well, including physical, mental, and spiritual health. For North Fayette, living well involves more than attending to physical health. The township adopted a holistic approach to improving the quality of life, focusing on not only physical health but financial empowerment and food security.

5 SERVINGS OF
FRUITS OR
VEGGIES PER
DAY

Live Well Allegheny

Creating Health in Every Space

Schools

Improving Health where you Learn

By joining *Live Well Allegheny*, school districts in Allegheny County are taking steps to improve the overall health and wellness of students and families in the county. Fourteen schools have taken formal action to commit to *Live Well Allegheny* as of June 2018.

All participants pass an executive action or school board resolution

Commitments of school districts by year

stating intent to work with the campaign to improve health and wellness, and willingness to share student Body Mass Index (BMI) data. As part of the executive action or resolution, schools commit to a minimum of four action steps

to improve health and wellness throughout their school district.

ACTION STEPS

LWA Event/Comm.	3
Well and Wise	52
Tobacco Cessation	2
Active Lifestyle	50
Healthy Food	44
TOTAL	151

2 HRS OR LESS OF RECREATIONAL SCREENTIME PER DAY

0 SUGARY DRINKS

Spotlight: Deer Lakes School District

Our *Live Well Allegheny Schools* use creativity and fun to engage students in health and wellness. In Deer Lakes School District, staff members bring the farm to students to teach them about healthy eating. First grade students at Curtisville Primary Center participate in a Farmer Direct Series that provides them the opportunity to speak directly to a local farmer about where their fruits and vegetables come from. Local farmers are invited to visit the school and talk to students about farming practices and local produce. Through the Farmer Direct Series students learn from a different type of farmer every month. In October, a farmer from Norman's Orchard in Tarentum taught students about different varieties of apples that are local to western Pennsylvania, as well as how they're planted and harvested, and how to cook them.

The Farmer Direct Series is one piece of a larger wellness initiative at the school. Incorporating lessons about nutrition and wellness is an important piece of the curriculum. The students do not just learn about nutrition and wellness in the classroom, they get down in the dirt. They have helped plant fruit trees in the school yard and have grown lettuce and herbs in tower gardens. School wellness initiatives provide creative methods for peaking kids' interest in fruits and vegetables.

Workplaces

Improving Health where you Work

Live Well Allegheny Workplaces create opportunities for improving health and wellness of employees during the workday. There is increasing evidence that by adopting evidence-based practices, businesses will experience reduced employee absenteeism, increased employee productivity, reduced employer health costs, and increased employee job satisfaction. Eighteen workplaces in Allegheny County have prioritized the health of employees by committing to *Live Well Allegheny*. Participating employers indicate intent to work with ACHD to accomplish the goals of improving health and wellness in county residents. At a minimum, workplaces must commit to at least four action steps in their formal action to be designated as a *Live Well Allegheny Workplace*.

1 HR OR MORE
OF PHYSICAL
ACTIVITY
PER DAY

ACTION STEPS

Well and Wise	131
Tobacco Cessation	15
Active Lifestyle	67
Healthy Food	39
TOTAL	252

Spotlight: Virtual OfficeWare Healthcare Solutions

Virtual OfficeWare Healthcare Solutions is dedicated to improving physician practices to enhance patient care and build healthy communities. For the company, putting wellness in the forefront is a natural fit. Virtual OfficeWare Healthcare Solutions has taken several steps to create a healthier environment for employees. It developed a wellness initiative that started with a step challenge and healthy potlucks. The company has an active Wellness Committee with peer-to-peer support to help everyone make positive changes. Additionally, employees earn points toward reduced insurance premiums by participating in preventative health care exams, screenings, tobacco cessation classes, and other employer-sponsored activities such as participation in CPR certification classes, chair massages, and flu shots. The health and wellness initiatives implemented by the workplace have created a healthier work environment and greater satisfaction for employees.

5 SERVINGS OF
FRUITS OR
VEGGIES PER
DAY

Restaurants

Improving Health where you Eat

Through the *Live Well Allegheny Restaurant* program, restaurants of all sizes demonstrate their commitment to improving health and wellness of their customers. Thirty-nine restaurants have become *Live Well Allegheny Restaurants*. Our restaurants commit to working with ACHD to accomplish the goal of making Allegheny County the healthiest county in the nation. Restaurants must agree to eliminate trans-fat oils, be smoke free, and not sell tobacco products. In addition, restaurants commit to at least four action steps to be designated as a *Live Well Allegheny Restaurant*.

SMALLER PORTIONS

ACTION STEPS

LWA Event/Comm.	5
Well and Wise	71
Tobacco Cessation	6
Active Lifestyle	36
Healthy Food	307
Health Food (alone)	45
Nutritional Info	12
Low Cal	42
Portions	25
Fresh/Local	12
Proudly not Serving	7
Beverages	37
Oils	34
Vegan/Vegetarian	38
Whole Grains	19
Fruits/Vegetables	26
Snacks	7
Water	3

TOTAL 425

Commitments of Restaurants by year

Spotlight: Big Burrito Restaurant Group

Live Well Allegheny Restaurants come in all shapes and sizes. For Big Burrito Restaurant Group, committing to the campaign was an opportunity to provide healthy options across an entire company. The group, which includes a variety of eating establishments from Eleven to Mad Mex, brought *Live Well Allegheny* to all Big Burrito restaurants located in the county.

The restaurant is a model for providing healthy options across a variety of food and establishment types. In addition to committing to eliminate trans-fat oils, being smoke free, and not selling tobacco products, the 11 participating restaurants provide calorie counts and nutritional information, offer vegetarian/vegan fare, and use plant-based oils for cooking and baking. Five of the participating restaurants also provide a location to store bicycles at or near the restaurant. Big Burrito Restaurant Group is the perfect example of how larger businesses can prioritize health and wellness of customers across different eating establishments.

Live Well Features

Learning Collaborative

We developed the *Live Well Allegheny* Learning Collaborative as an opportunity to regularly convene participants to promote the implementation of evidence-based practices to improving health in Allegheny County. The goals of the collaborative are to:

- **Empower** members with tools, resources, and success stories that they can use to encourage and enable healthy choices.
- **Unite** members to recognize the potential in their communities to achieve the goal of making Allegheny County the healthiest county.
- **Ignite** leaders to be change makers in their communities.

In 2017, we hosted Learning Collaboratives on a variety of topics, including American Heart Association's Challenge BP Program, Sustainable Pittsburgh's Green Workplace Challenge, and Let's Move Pittsburgh's Champion Schools Program. In 2018, to date, we have hosted learning collaboratives on topics including Stress Management and Health and How to Live Well in your Environment.

Allegheny County Family Support Centers: HEAL Action Plans

Did you know that there are 28 Family Support Centers (FSC) across Allegheny County that provide services to families with children under the age of six? We are proud that all 28 centers in the FSC network have taken steps to improve the health of the families served. In 2017, all 28 Family Support Centers completed the Healthy Eating and Active Living assessment. Using the assessment, each center developed goals and action steps to improve health and wellness. The centers started initiatives like offering fruit-infused water instead of soda and identifying the portion size of food served. On December 8th, 2017, the Family Support Policy Board and *Live Well Allegheny* held a recognition ceremony honoring the Family Support Centers for the steps taken towards improving health.

Live Well Features

Increasing Access to Healthy Options: Update

In 2015, the Allegheny County Health Department (ACHD) received funding from the Richard King Mellon Foundation, to enhance *Live Well Allegheny's* mission to address factors that contribute to health behaviors and reduce the risk of chronic disease in Allegheny County. Through partnership with the Greater Pittsburgh Community Food Bank, Just Harvest, United Way's fitUnited, Allegheny County Economic Development, and RAND Health, the collective implemented innovative programming aimed at reducing poor nutrition and physical inactivity, increasing access to healthy opportunities, and creating health equity in all neighborhoods.

To increase access to healthy foods, the Greater Pittsburgh Community Food Bank launched Green Grocer, a mobile farmers' market that brings fresh food options to food desert communities. Green Grocer accepts multiple forms of payment including SNAP/EBT ensuring accessibility for everyone.

Through the project, Green Grocer has purchased a truck to serve as a mobile market, and currently brings fresh fruit and vegetables to 11 stops in 11 neighborhoods.

Just Harvest launched two programs aimed at increasing access to fresh, healthy foods: Fresh Access and Fresh Corners. Fresh Access enables shoppers at farmers' markets to use SNAP/EBT, as well as credit and debit cards, to buy fresh, locally-grown foods. Shoppers

using SNAP/EBT at the Fresh Access markets also receive Pittsburgh Food Bucks, which provides an extra \$2 to spend on fruits and vegetables for every \$5 spent with SNAP/EBT. Fresh Access operates in 19 farmers' markets throughout Allegheny County. Fresh Corners is a healthy corner store initiative to improve access to healthy foods in underserved communities. Fresh Corners brings fresh, nutritious foods to nine stores in Allegheny County.

United Way's fitUnited improves the health of children by mobilizing and motivating the community to improve physical activity and nutrition for youth. fitUnited partners with Children's Hospital of Pittsburgh of UPMC to implement the Alliance for a Healthier Generation's Healthy Out of School Time (HOST) framework. HOST focuses on creating healthy environments for youth in after school programs. Through partnership with *Live Well Allegheny*, fitUnited increased the number of HOST sites to 81 organizations. fitUnited also increased opportunities for physical activity for children by organizing annual Day of Action events. Through three Days of Action, United Way volunteers rebuilt parks in three underserved communities.

To improve access to physical activity opportunities in communities with limited resources and low-moderate income levels, Allegheny County Economic Development and ACHD implemented the Active Allegheny Grant Program (AAGP). AAGP provides support to municipalities that plan and implement active transportation projects for their residents. The grant program provides municipalities with financial resources for projects in the following areas: planning, engineering and design, and events, education, and outreach. AAGP has provided financial resources for planning, engineering and design, and events, outreach, and education for 14 individual projects in 17 communities.

Live Well Allegheny

Creating Health in Every Space

Live Well Features

QUIT
SMOKING

Allegheny Quits for Life

Live Well Allegheny, Tobacco Free Allegheny and supporting partners joined efforts for the third annual Allegheny Quits for Life week in Allegheny County in November 2017. The week, dedicated to promoting tobacco cessation and healthy activities, is a week-long series of events and communications designed to support residents' efforts to quit smoking. Its kickoff event, "Merengue Monday" presented in partnership with the Pittsburgh Cultural Trust, was held at Katz Plaza on November 13. "Merengue Monday" brought youth from local schools

together with adults to dance the merengue as an example of an activity that can be a substitute for smoking. All events planned were aimed at helping individuals stop tobacco use and to learn to live healthier lifestyles. Since the inception of Allegheny Quits for Life, the PA Free Quitline (1-800-QUIT-NOW), which offers personalized coaching sessions and free nicotine replacement therapy, has seen an increase in call volume.

ALLEGHENY QUITS FOR LIFE

Make it your last.

#AlleghenyQuitsForLife
1-800-QUIT-NOW

Live Well Allegheny

Creating Health in Every Space

Call to Action

The chronic disease risk behaviors targeted by *Live Well Allegheny* are affected by “non-health” policy decisions around transit, land use, economic development, and educational policy among other areas; therefore, we are engaging in the implementation of Health in All Policies (HiAP) as a tool to achieving our larger vision of creating health in every space.

We developed a strategy to implement HiAP across a variety of policy areas. Early on, we connected representatives from National Association of County and City Health Officials (NACCHO) regarding their HiAP Toolkit. We have since adapted materials to better suit the needs of our community, including a presentation for our Learning Collaborative workshops and a storytelling strategy for understanding how socioecological factors play a role in health.

Additionally, we have been developing resources to make HiAP a more tangible concept. A “menu” of action steps was created for municipalities, communities, and schools. These menus provide ideas for incorporating health into policies and programs as well as local examples to use as a resource. A quick start guide was distributed to all *Live Well Allegheny* participants and will be included in the onboarding process in the future.

Check out Action Steps Menus for communities, schools, and workplaces on our website: <http://www.livewellallegheny.com/resources-health-in-all-policies/> to find an action step that works for you and your community.

NEED TIPS ON
HOW TO MAKE
THIS HAPPEN?

Visit
LIVEWELLALLEGHENY.COM

1 HR OR MORE
OF PHYSICAL
ACTIVITY
PER DAY

Acknowledgements

Funders

Allegheny County
Hillman Family Foundation
Jefferson Regional Foundation
Jewish Healthcare Foundation
Richard King Mellon Foundation

Community Partners

211 Southwestern PA
412 Food Rescue
52nd Street Market
5A Elite Youth Empowerment
A Peach of Mind Inc
Action for Healthy Kids
Active Cities
Adagio Health Inc.
Aetna Better Health of PA
AGH Northside Partnership
Airport Corridor Transportation Association
Allegheny Center Alliance Church
Allegheny County Library Association
Allegheny County Parks Foundation
Allegheny Intermediate Unit
Allegheny Land Trust
Allies for Children
American Diabetes Association
American HealthCare Group LLC
American Heart Association

American Heart Association/
American Stroke Association
American Lung Association
American Lung Association in Pennsylvania
Andrew Bayne Memorial Library
Art Expression Inc.
Athletic Trauma Unit
Baierl Family YMCA
Bend the Bridge Yoga
Bethel Park Public Library
Bike Pittsburgh
Blackberry Meadows Farm
Blessings in a Backpack
Boys and Girls Clubs of Western PA
Braddock Carnegie Library
Braddock Youth Project
Brazen Kitchen
Breathe Pennsylvania
Carnegie Library
Carnegie Library of McKeesport
Carnegie of Homestead
CC Mellor Memorial Library

Acknowledgements

Community Partners *(continued)*

Chartiers Center

Children's Hospital of Pittsburgh of UPMC

Chronic Disease Prevention Program

Clairton Public Library

Common Threads

Community Human Services Corps

Community Library of Allegheny Valley

CONNECT

ConnectedHealth

Consumer Health Coalition

Coraopolis Public Library

Curves

CycleBar-Robinson

Dance and Be Fit

Dr. Garin PhysioMovement LLC

Duquesne Athletics

Duquesne University Pharmacy

Earthen Vessels Outreach

East End Food Co-op

Economic Development South

Every Child, Inc.

Family Care Connection

Family Care Connection_Braddock-Rankin

Family Care Connection-Hilltop

Family Care Connection-Turtle Creek

Family Chiropractic Center

Family Resources

Familylinks

Fightin' Fit LLC

Find Some Flow

Fischer Nutrition

FOCUS Pittsburgh

Food 4 Thought Mentoring Program

Free Store 15104

Friends of the Riverfront

GASP Pittsburgh

Gateway Health

Gateway Medical Society

Girls on the Run

Greater Pittsburgh Community Food Bank

Grounded

Grow Pittsburgh

Gwen's Girls

HappyFeet Pittsburgh

Healthy Fit PR

Healthy Ride

Healthy Together

Heart Resources LLC

Heritage Community Initiatives

Hollow Oak Land Trust

Homewood Children's Village

Hope Grows

Hope Pickens – Zumba

Hosanna House Inc

Indigo Yoga Loft

Innovative Fitness

Innovative Wellness Solutions

Jefferson Regional Foundation

Jewish Healthcare Foundation

Just Harvest

Keelboat Farms

Keystone Health Club

Acknowledgements

Community Partners *(continued)*

Landforce

Latin American Cultural Union

Lawrenceville United

Let's Move Pittsburgh

Live Smarter Nutrition & Wellness

Local Motion

Meatless Monday Pittsburgh

Migliaro Consulting and Event Specialist

Mindful Pittsburgh

Monroeville Lions Club

Monroeville Public Library

Movement Studios Pittsburgh

National Fitness Foundation

National Kidney Foundation

National Network of Libraries of Medicine —
Mid Atlantic Region

Nine Mile Run Watershed

North Hills Community Outreach

Northland Public Library

Penn Hills Library

Penn State Extension

Phipps Conservatory & Botanical Gardens

PIT Shop Now

Pittsburgh Academy of Nutrition and Dietetics

Pittsburgh Association for the
Education of Young

Pittsburgh Black Nurses in Action

Pittsburgh Botanic Garden

Pittsburgh FIT

Pittsburgh Food Policy Council

Pittsburgh Mercy Health System

Pittsburgh Parks Conservancy

Pittsburgh Three Rivers Marathon, Inc

Pittsburgh Veggie Meat Co.

Playful Pittsburgh Collaborative

PLEA

Pleasant Hills Public Library

PNC YMCA

Providence Family Support Center

Rachel Carson Trails Conservancy

Rankin Christian Center

Red Lantern Bike Shop

Regional Health Literacy Coalition

Riverlife Pittsburgh

Robinson Township Library

Ruth's Way

Ryan Arts Center

Sampson Family YMCA

Sarah Heinz House

Sewickley Public Library

South Hills Interfaith Ministries

Springdale Free Public Library

Student Conservation Association

Sustainable Pittsburgh Restaurant

SWGR Athletics

T2 CrossFit

Tai Chi for Health Pittsburgh

TCV Community Services

The Brauer Institute

The Kingsley Association

Thelma Lovette YMCA

Tobacco Free Allegheny

Trail Pittsburgh

Acknowledgements

Community Partners *(continued)*

United Way's fitUnited
University of Pittsburgh
Community Leisure Learn
University of Pittsburgh Clinical &
Translational Science Institute
Urban League of Greater Pittsburgh
Venture Outdoors
Vincentian Collaborative System
Vintage
Walk Bike Shaler
Walk Pittsburgh
Western Allegheny Community Library
Whitehall Public Library
Wilkinsburg Community
Development Corporation
Wilkinsburg Public Library
Women for a Healthy Environment
YWCA Greater Pittsburgh
Your Natural Health 4 Life
Youth Places
YMCA Greater Pittsburgh
Women's Resource Center

Plan for a Healthier Allegheny – Chronic Disease Health Risks and Behaviors Working Group:

412 Food Rescue
Allegheny County Health Department
Adagio Health, WISEWOMAN
Allegheny County Economic Development
Allegheny County Library Association
Allies for Children
American Diabetes Association
American Heart Association
Bike Pittsburgh
Children's Hospital of Pittsburgh
Common Threads
City of Pittsburgh
Gateway Health
Greater Pittsburgh Food Bank
Grow Pittsburgh

Healthcare Council of Western PA
Jewish Healthcare Foundation
Just Harvest
Let's Move Pittsburgh
Pittsburgh Food Policy Council
Pittsburgh Parks Conservancy
Pittsburgh Public Schools
Riverlife Pittsburgh
St Clair Hospital/Tobacco Free Allegheny
The Food Trust
Tobacco Free Allegheny
United Way of Southwestern PA
University of Pittsburgh
Graduate School of Public Health
University of Pittsburgh,
Department of Health and Physical
University of Pittsburgh Medical Center
Wellbridge Health
YMCA of Greater Pittsburgh