

Tenderloin Health Improvement Partnership (TLHIP)

Health Commission Presentation
September 6, 2016

tenderloinhip

health improvement partnership

Presentation Outline

- SFHIP
- Collective Impact
- Vision & Purpose
- Governance Structure
- Priorities, Implementation Strategy
- Progress to Date
- Bright Spots

San Francisco Health Improvement Partnership

Search this site

[SFHIP Priorities](#)

[San Francisco Data](#)

[Useful Tools](#)

[About SFHIP](#)

San Francisco Health Improvement Partnership: embraces collective impact to improve community health and wellness in San Francisco

Our **Vision, Values and Priorities** guide our work as we move forward building a healthier San Francisco. Join us!

Collective Impact Framework

TLHIP Vision

Tenderloin HIP challenges its non-profit, business, city agency and funding partners operating within a single neighborhood to work together for collective impact

Governance Structure

Timeframe for Impact

TLHIP

**PRIORITIES &
IMPLEMENTATION
STRATEGY**

TLHIP PRIORITIES

- Safety
- Community Connectedness
(creating better coordination and collaboration)
- Opportunities for Healthy Choices

To improve health outcomes and reduce the burden of disease.

TLHIP Implementation Strategy

- **Community Engagement and Neighborhood Voice**
Engage residents and strengthen the community fabric through connection, activation, and collaboration
- **Active, Vibrant, Safe, and Clean Shared Spaces**
Positively activate shared community spaces and ensure safe and clean streets
- **Behavioral Health**
Address issues and community trauma from behavioral health, addiction, and mental health
- **Resident Health**
Support access to healthcare, healthy food, and opportunities for physical activity
- **Economic Opportunity and Affordable Retail**
Support businesses that serve residents of all incomes and create pathways to living wage jobs and career growth for residents
- **Housing Access**
Support efforts to foster development of a diverse, mixed- income neighborhood

TLHIP Funding Categories FY17-18

- **Community Wide Impact**
 - **Boeddeker Park Activation – BGCSF**
 - Open Space Community Planning - Trust for Public Land
 - **Safety and Community Leadership – TLCBD + TL Safe Passage**
 - Supporting local businesses - TEDP
- **Seeding Change in Complex Issues**
 - **IV Drug Task Force Policy Recommendations**
 - **Golden Gate / Leavenworth corridor activation**
 - Advocacy for Development without Displacement
 - Food Security – Green Mobile Health Education Kitchen
 - Workforce Development
 - Care coordination
- **Community Leadership and Capacity Support**
 - TLHIP Fellows
- **Evaluation and Learning**
 - Neighborhood dashboard
 - SF Planning – data collection support
 - Mapping activities/investments to strategic outcomes

TLHIP

PROGRESS TO DATE

Highlights

- Community Security Workforce Collaboration
- Stabilization of TLCBD and Tenderloin Safe Passage
- Institute for Healthcare Improvement 100M Healthier Lives Initiative
- Co-design series of issue-oriented convenings with community partners:
 - Health
 - Mental Health
 - Safety
 - Resident Organizers & Resident Engagement
- Case Study on how community organizations and city agencies worked together to take back corner store
- Open Space Plan/Network of Parks
- Seeding Change Publication

Neighborhood Data and Monitoring

- Alignment with San Francisco Health Improvement Partnership (SFHIP) – 2016 SF CHNA
- Tenderloin Data Hub (Coming Soon)
 - Department of Public Health
 - Office of Economic and Workforce Development
 - Planning Department
 - TLHIP
- Resulting in a robust set of Tenderloin data to help monitor and track TLHIP and neighborhood progress over time

TLHIP

BRIGHT SPOTS

Our Partners Are

- Public Partners
- Private Partners
- Resident Partners

How We Partner

- Steering Committee
- Facilitate Community Issue-Oriented Ad Hoc and Ongoing Workshops
- Support organic, emergent community-led organizations/individuals

Boys and Girls Club of San Francisco

Boeddeker Park served 70,000 visitors, provided 3,400 hours of activities for the community, a partnership between Boys & Girls Club, YMCA, Safe Passage, San Francisco Police Department

Tenderloin Safe Passage

Tenderloin Safe Passage, co-funded with CPMC funding managed by the Office of Economic and Workforce Development (OEWD), stations captains daily for an hour and a half on seven of the highest-need corners, creating a safe corridor for an average of 650 school children per week.

De Marillac Academy and Golden Gate Safety Group

A grant to DeMarillac Academy helped expand the capacity and reach of the Golden Gate Safety Group, strengthen relationships and support positive activities like 4-Corner Friday. This effort has helped visibly change two blocks of Golden Gate and move negative and criminal activity out of the corridor.

IV Drug Use Task Force Facilitation

The Community Partnership for a Healthier Tenderloin is developing specific, fundable, tactical strategies and policy recommendations to create pathways for change around issues stemming from injection drug use in the Tenderloin.

Community Advisory Committee Membership

- Michael, Anderer – De Marillac Academy
- Darryl Burton – CMS
- Michaela Cassidy – Aspen Affiliates*
- Andrew Desruisseau, MD – Tenderloin Health Services
- Teresa Ewins - Tenderloin Police Station
- Don Falk - TNDC
- Katy Fitzsimmons – Wells Fargo
- Paula Fleisher – UCSF
- Steve Gibson – TLCBD
- Carmela Gold – NOMNIC
- Robert Harvey, MD – Saint Francis Memorial Hospital*
- David Knego – Curry Senior Center
- Kenneth Kim - GLIDE
- Henry Liu - Mercy Housing
- Sonia Melara – Rally Family Visitation Services, Police Commissioner
- Ashley McCumber – Meals on Wheels
- Lee Moore – Saint Francis Foundation**
- Del Seymour – Code Tenderloin
- Barry Stenger – St. Anthony's
- Pedro Torres, Center for Open Recovery
- Meg Wall Shui - SFDPH
- Pat Zamora – Boys & Girls Clubs SF
- Nicole Prieto, Saint Francis Foundation**

**Saint Francis Memorial Hospital Board of Trustees Member*

***Saint Francis Foundation Board Member*

Ex Officios: SFF President, SFMH President, OEWD

Thank you to all of the partners
who have contributed to
improving the health of
Tenderloin residents!

tenderloin**hip**

health improvement partnership