[image: C:\Documents and Settings\apickett\Desktop\All BHC Logos\BHC Logo Grayscale.jpg]

[image: F:\Mention_Communications\art\logos\BHC-left-logo.jpg]
	

We

	

	
	
	
	

	Bu	
	action TEAM overview
	
	In This Issue

	
	[image:]
In partnership with The California Endowment
Action Team Overview Page | 1
Rev. 3/5/13

	Title Subtitle
	Issue #

What is an “Action Team”?
The purpose of the Action Team is to implement the Building Healthy Communities – South Kern (BHC-SK) Action Plan. Each community outcome (goal) will have an Action Team working to make that goal a reality. Action Teams will be responsible for:
· Focusing the work in the Action Plan by identifying key strategies needed to reach their goal.
· Coordinating and facilitating collaboration with funded and non-funded partners
· Providing feedback on Action Plan work and accountability for progress on shared measures
· Proposing revisions to Action Plan (with assistance from Hub staff and the community)

Membership
Each Action Team will include the following members:
· All organizations and agencies that are funded to do work toward that goal in the Action Plan
· Organizations, agencies and stakeholders who are doing work toaward that goal in the Action Plan but are not funded
· At least one resident from each community
· Other residents, business partners or others interested in BHC-SK work
· Organizations, agencies, or other partners who are needed to complete BHC-SK work
· Hub Staff will work with and support each Action Team.
· Hub Manager, Hub Coordinator or Youth Collaborative Coordinator will be present for no less than part of each monthly meeting, and other meetings as needed.
· Hub staff, including TCE Program Manager, will assist in focusing Action Plan work as needed and support connections with other Action Teams to ensure collaboration.
· Communication Coordinator will communicate successes to internal and external audiences.
· Evaluation and Learning Specialist Team will offer guidance on specific measures and progress.

All Action Teams will meet monthly and also convene two hours prior to each quarterly Central Table meeting. There will be structured time during the quarterly meetings for collaboration between Action Teams. All meetings will require each Action Team to:
1. Review what work has been done
2. Identify next steps and set goals to move work forward
3. Communicate needs for support and technical assistance
4. Prepare necessary reports to the Steering Committee and community

BHC-SK Hub staff will provide support as needed for all meetings including translation, assistance with agendas, locations and facilitation support. Additionally, if transportation or food is needed for Action Team meetings, staff will support if budget and planning time allow.

Leadership
Leadership of the Action Team will consist of two co-chairs, one of whom is a resident and one of whom is an organization/agency doing work toward that goal in the Action Plan (funded or non-funded). The Co-chairs key responsibilities include:
· Planning, organizing and facilitating Action Team meetings to ensure work is moving forward.
· Ensuring that reports are made to the Steering Committee and Central Table. Written reports will be submitted two weeks prior to the Steering Committee meetings.
· Attending Steering Committee meetings as needed and providing verbal reports on Action Team work at least twice annually.
· Engaging partners in the work of the Action Team by coordinating outreach to new Partners, or coordinating engagement of uninvolved organizations or individuals.
· Ensuring that partners are informed and engaged in the work. This may require additional support to partners outside of the regular meeting structure, as well as support during meetings. Hub staff are available to assist as needed.
· Reporting all meetings, trainings, activities, and events scheduled to HUB Coordinator for posting on BHC-SK website, www.healthysouthkern.org.
· Providing information to Communications Coordinator and Hub Coordinator for inclusion in outreach materials, including website and newsletter.
· Acting as central point of contact for the Action Team.

	
			[image:]
In partnership with The California Endowment
Action Team Overview Page | 2
[bookmark: _GoBack]Rev. 3/5/13

	

image1.png
BUILDING HEALTHY
COMMUNITIES

CONSTRUYENDO COMUNIDADES SALUDABLES
SOUTH KERN - SUR DE KERN

image3.jpeg
BUILDING HEALTHY COMMUNITIES

CONSTRUYENDO COMUNIDADES SALUDABLES
SOUTH KERN - SUR DE KERN

image2.jpeg
health
happens

here

