

Safe Kids Florida Strategic Plan January 2019 – December 2021

Contents

Why Is Safe Kids Important?	ļ
Unintentional Childhood Injuries in Florida	ł
Increasing Health Equity	5
About Safe Kids Worldwide	5
Safe Kids Worldwide Priority Areas6	5
About Safe Kids Florida	5
Local Coalitions	7
Safe Kids Florida Coalition Contacts	3
Safe Kids Florida Advisory Board)
Strategic Plan Development)
Evaluation10)
Safe Kids Florida Strategic Plan11	L
Vision11	L
Mission11	L
Safe Kids Florida Priority Areas11	L
GOAL 1: Infrastructure	L
GOAL 2: Program and Policy Strategies11	L
GOAL 3: Communication11	L
GOAL 1: Infrastructure	L
GOAL 2: Program and Policy Strategies12	<u>)</u>
GOAL 3: Communication	2

Why Is Safe Kids Important?

No parent should have to endure the loss of a child. Yet around the world, one million families lose a child to a preventable injury every year. Millions more children are injured, suffering serious consequences that can last a lifetime. Safe Kids Worldwide is a global organization dedicated to preventing unintentional injuries in children, the number one killer of kids in the United States.

Since Safe Kids was formed in 1988, there has been a 57 percent decrease in the unintentional injury rate among children 19 years and younger. From the national level to the state level to local coalitions, Safe Kids is dedicated to increasing awareness about the danger to children of unintentional injuries; providing resources to families to help keep their children safe; and working with stakeholders to increase childhood safety in Florida communities.

Unintentional Childhood Injuries in Florida

Unintentional injuries are the number one cause of death for all residents ages 1-44 in Florida, including for children age 1-19. Unintentional injuries are the third leading cause of death for children under one year old in Florida. Tragically, 596 children between the ages of 0 and 19 died due to unintentional injuries in Florida in 2017. In 2014, the most current year for which data are available, Florida recorded 8,159 hospitalizations and 484,509 emergency department visits in this age group due to unintentional injuries¹.


¹ Florida Health CHARTS: <u>http://www.flhealthcharts.com</u>

Increasing Health Equity

Unintentional injuries are a public health problem affected by social determinants of health. For example, race/ethnicity is a factor in rates of drowning deaths. Black children ages 5-19 are 5.5 times more likely to drown in a pool than their white peers². Children living in low-income neighborhoods have a higher risk for pedestrian injuries and fall- and fire-related injuries than children in neighborhoods with few low-income households³. In a 2012 study, nearly half of children with Autism Spectrum Disorder (ASD) were reported to wander; and of those, 26% were missing long enough to cause concern. Of children with ASD who went missing, 24% were at increased risk of drowning and 69% were at increased risk of traffic injury⁴.

As we implement prevention strategies, we will be aware of populations at greater risk and will work to ensure attainment of the highest level of health for all children in Florida.

About Safe Kids Worldwide

Safe Kids Worldwide (SKW) is an international organization that works to help families and communities keep kids safe from unintentional injuries. This is accomplished through a network of lead organizations and community coalitions throughout the world. In the United States alone, there are over 400 Safe Kids coalitions working to reduce unintentional injuries in children age 0-19 years. Safe Kids Worldwide supports research, education and awareness programs, and public policy initiatives to prevent unintentional childhood injuries in three topic umbrellas: home, cars and road, and sports and play.

Safe Kids is known as a leader in child passenger safety. SKW directs the Child Passenger Safety Certification Training Program (CPS certification program), which certifies child passenger safety technicians and instructors. SKW manages all aspects of the program, including working closely with the National Highway Traffic Safety Administration (responsible for the curriculum), the National Child Passenger Safety Board (provides recommendations and guidance), and State Farm (SKW sponsor). More than 42,000 people are currently certified CPS technicians, including over 1,400 in Florida.

Other areas that SKW works in include teen driver safety and child drowning prevention, which are focus areas in the Injury, Safety, and Violence priority area of the State Health Improvement Plan. SKW sponsors the "Take It from a Teen" video challenge which encourages high school students to share their wisdom regarding safe driving and safe passenger practices.

² Gilchrist, J. and Parker, E.M. (2014). Racial/Ethnic Disparities in Fatal Unintentional Drowning Among Persons Aged ≤29 Years — United States, 1999–2010. Morbidity and Mortality Weekly Report (MMWR). 63(19). https://www.cdc.gov/mmwr/preview/mmwrhtml/mm6319a2.htm

³ Laflamme, L., Hasselberg, M., and Burrows, S. (2010). 20 Years of Research on Socioeconomic Inequality and

Children's – Unintentional Injuries Understanding. International Journal of Pediatrics. doi:10.1155/2010/819687 ⁴ Anderson, C, Law, JK, Daniels, A, Rice, C, Mandell, DS, Hagopian, L, and Law, PA. (2012). Occurrence and family impact of elopement in children with autism spectrum disorders. *Pediatrics*, 130(5):870-7. doi: 10.1542/peds.2012-0762. Epub 2012 Oct 8

Safe Kids Worldwide Priority Areas

In developing the Safe Kids Florida strategic plan, we looked at the priority areas of Safe Kids Worldwide to determine how Safe Kids Florida and the local coalitions support and are supported by the national/international structure. From data collection, child passenger safety technician certification, and a resource library to collaborative opportunities such as monthly conference calls and the biennial Prevention Convention (PrevCon), Safe Kids Worldwide provides valuable resources to local coalitions and the state office. Safe Kids Worldwide's priority areas include:

Influence Behavior

- Focus on priority risk areas
- Prioritize advocacy efforts
- Strengthen our network
- Establish SKW as a go-to resource

Strengthen Finances

- Savings through efficiency
- Increase revenue
- Diversify

Increase Efficiencies

- Foster collaboration
- Improve workflow
- Improve Children's National Health System (CNHS) alignment


About Safe Kids Florida

The Florida Department of Health (DOH) is the lead agency for Safe Kids Florida. The program is coordinated by the Violence and Injury Prevention Program at DOH. Safe Kids Florida is responsible for:

- Providing technical assistance to the Safe Kids Florida local coalitions
- Seeking resources to support the Safe Kids Florida local coalitions
- Coordinating efforts to improve health status indicators in the State Health Improvement Plan, including Child Passenger Safety, Teen Driver Safety, Child Drowning Prevention, and Child Bike and Pedestrian Safety.

Among the services provided by the state office are collaborative opportunities to discuss current hot topics in childhood injury prevention. These opportunities are shared via email, conference calls with local coalition coordinators and other partners, and an annual face-to-face meeting to provide training, professional development, and status updates on achieving the goals in the strategic plan. Resources and funding opportunities are shared when available. Technical assistance is provided to current coalitions, and development of new local coalitions is pursued.

Local Coalitions

The local coalitions are leaders in their communities, providing information, materials, and equipment that help keep children safe from unintentional injury. They are the "boots on the ground" for child safety.

The activities of local coalitions reflect not only state and national Safe Kids priorities, but also data and safety concerns from their own communities. The top safety issue in a rural community might not be the same as the top safety issue in an urban county. Using Florida Health CHARTS and other data sources, coalitions decide what, where, when, and how to address unintentional childhood injury in the communities they serve.

County health departments are active in local Safe Kids coalitions; two are lead agencies for their coalitions. Half of the CHDs in Florida have at least one staff member who is a certified child passenger safety technician. The following CHDs participate in car seat inspections:

Alachua	DeSoto	Holmes	Monroe	St. Lucie
Baker	Franklin	Jackson	Nassau	Suwannee
Вау	Gadsden	Jefferson	Orange	Taylor
Bradford	Gulf	Leon	Pinellas	Union
Charlotte	Hardee	Levy	Polk	Wakulla
Citrus	Hillsborough	Madison	Santa Rosa	Washington
Columbia				

As of September 2018, 14 local coalitions cover 39 of Florida's 67 counties. Local leadership is provided by the lead agencies, each of which is required to have at least a half-time Safe Kids Coordinator whose position focuses on unintentional childhood injury prevention.


Safe Kids Florida Coalition Contacts

Each local coalition has a coordinator who facilitates the coalition activities. The local coalition coordinators and their contact information appear below.

Big Bend

Felicia Green Tallahassee Memorial Hospital 1300 Miccosukee Rd. Tallahassee, FL 32308 850-431-4036 Felicia.Green@tmh.org

Broward

Lisa Bravo Memorial Healthcare System 4460 Sheridan St. Hollywood, FL 33021 954-276-1238 LBravo@mhs.net

Greater Tampa

Michelle Sterling St. Joseph's Children's Wellness and Safety Center 4600 N. Habana Ave Ste 26 Tampa, FL 33614 813.615.0589, ext. 230 Michelle.Sterling@Baycare.org

Marion

Megan Rodriguez Marion County Health Dept. 1801 SE 32nd Ave. Ocala, FL 34471 352-644-2751 Tracey.Sapp@flhealth.gov

Miami-Dade

Malvina Duncan Nicklaus Children's Hospital 3100 SW 62nd Ave. Miami, FL 33155 305-666-6511 <u>Malvina.Duncan@nicklaushealt</u> h.org

North Central Florida

Blaire Peterson WellFlorida Council, Inc. 1785 NW 80th Blvd. Gainesville, FL 32606 352-228-9047 bpeterson@wellflorida.org

Northeast Florida

Cynthia Dennis PLAYERS Center for Child Health 3563 Phillips Hwy.; Bldg. E, Suite 502 Jacksonville, FL 32207 904-202-4302 Cynthia.Dennis@bmcjax.com

Orange

Carrisa Johns Children's Safety Village of Central Florida, Inc. 910 Fairville Road Orlando, FL 32808 407-521-4673 <u>Carrisa.Johns@ocfl.net</u>

Palm Beach

Kelly Powell Housing Partnership 2001 W. Blue Heron Blvd. Riviera Beach, FL 33404 561-841.3500, ext. 4011 KPowell@cp-cto.org

St. Lucie

Ronda Cerulli St. Lucie County Health Dept. 5150 Milner Drive Port St. Lucie, FL 34983 772-462-3501 <u>Ronda.Cerulli@flhealth.gov</u>

Seminole

Nancy Norman Seminole County Sheriff's Office 100 Eslinger Way Sanford, FL 32773 407-665-2604 NNorman@seminolesheriff.org

Southwest Florida

Sally Kreuscher Golisano Children's Hospital of Southwest Florida 9981 S. HealthPark Drive Ft. Myers, FL 33908 239-343-6199 Sally.Kreuscher@leehealth.org

Suncoast

Petra Vybiralova St. Petersburg All Children's Hospital 501 Sixth Ave. S. St. Petersburg, FL 33701 727-767-8581 PVybira1@jhmi.edu

Volusia/Flagler

Steve Parris Halifax Health/Healthy Communities 1688 W. Granada Blvd., Suite 2-D Ormond Beach, FL 32174 386-425-7920 Steven.Parris@halifax.org

Safe Kids Florida

M.R. Street, MPH, MSI Florida Department of Health Violence and Injury Prevention Program 4052 Bald Cypress Way, Bin A13 Tallahassee, FL 32399-1721 850-245-4982 <u>m.street@flhealth.gov</u>

Safe Kids Florida Advisory Board

The members of the Safe Kids Florida Advisory Board (SK-FAB) are individuals from various organizations who assist the Violence and Injury Prevention Program in strategic planning, plan implementation, safety messaging, and identifying coalition resources. SK-FAB is instrumental in providing state-level support to enhance the ability of Safe Kids Florida and the local coalitions to impact our communities. The members and the organizations/injury prevention areas they represent are:

Children with Disabilities – Jack Scott, PhD

Center for Autism and Related Disabilities- CARD and Dept. of Exceptional Student Education Florida Atlantic University 777 Glades Road Boca Raton, FL 33431

PH: 561-251-4104 E: jscott@fau.edu

Children's Medical Services – JoAnn C. Blenman

Nursing Supervisor Division of Children's Medical Services Florida Department of Health 7000 Lake Ellenor Drive Orlando, FL 32809 PH: 407.858.4797 E: JoAnn.Blenman@flhealth.gov

Florida Department of Agriculture and Consumer Services – Gwen Worlds

Communications Services Program Manager Division of Consumer Services Florida Dept. of Agriculture and Consumer Services 2005 Apalachee Parkway Tallahassee, FL 32399-6500 PH: 850.410.3702 E: gwendolyn.worlds@freshfromflorida.com

Florida Department of Education – TBD

Florida Department of Highway Safety & Motor Vehicles – TBD

Florida Department of Transportation – Chris Craig, CPM, FCCM

Traffic Safety Administrato Florida Dept. of Transportation State Safety Office 605 Suwannee St., MS-53 Tallahassee, FL 32399-0450 PH: 850.414.4009 E: <u>Chris.Craig@dot.state.fl.us</u>

Florida Governor's Office – Zackary Gibson

Chief Child Advocate and Director Office of Adoption and Child Protection Executive Office of the Governor 400 South Monroe St., Suite 2002 Tallahassee, FL 32399 PH: 850.717.9261 E: Zackary.Gibson@eog.myflorida.com

Florida PTA – Angie Gallo

Vice President of Educational Development Florida PTA 1747 Orlando Central Parkway Orlando, FL 32809 PH: 407.718.9925 E: <u>vp.education@Floridapta.org</u>

General Motors – TBD

Pediatric Hospital – Michele King, BS, CCLS

Director, Child Advocacy Program Golisano Children's Hospital of SW Florida 9981 South Healthpark Drive Ft. Myers, FL 33908 PH: 239.343.5890 E: <u>michele.king@leehealth.org</u>

WaterSmartFL Drowning Prevention Task Force – Scott Fahrney

Florida State Alliance of YMCAs Foundation 600 1st Ave North, Suite 201 St. Petersburg, FL 33701 PH: 813.856.9622 E: <u>scott@floridayig.net</u>

Safe Kids Florida – M.R. Street, MPH, MSI

State Coordinator, Safe Kids Florida Florida Dept. of Health – Violence and Injury Prevention Program 4052 Bald Cypress Way, Bin A13 Tallahassee, FL 32399-1721 PH: 850.245.4982 E: <u>m.street@flhealth.gov</u>

Strategic Plan Development

To improve our collective impact on unintentional childhood injury prevention, local Safe Kids coalitions throughout the state, Safe Kids Florida, and the Safe Kids Florida Advisory Board developed this strategic plan. The plan is meant to contribute to the success of Safe Kids Worldwide's priorities, the Injury, Safety, and Violence Priority Area of Florida's State Health Improvement Plan, and local safety and public health priorities.

The plan was developed with the intention of being relevant at each level of the Safe Kids structure. It allows enough flexibility for local coalitions to tailor their participation, while maintaining fidelity to the core mission of Safe Kids Worldwide.

Evaluation

Evaluation is required to ensure our efforts are having the desired results. Objectives are therefore designed with the SMART principle in mind: Specific, Measurable, Achievable, Relevant, and Time-Limited. Process evaluation will occur quarterly. Annual review of data sources including hospitalizations, emergency department visits, crash statistics, and fatalities will help determine the effectiveness of strategies and activities outlined in this plan. Quarterly status updates will be collected on the performance measures to assist partners in assessing their progress. These analyses will inform decisions about adjustments which may be needed. This strategic plan will help all Safe Kids coalitions in Florida identify our community-specific unintentional injury priorities and collaborate to achieve our injury prevention goals.

Mechanism	<1	1-4	5-9	10-14	15-19	Total Coun
Total	134	101	41	66	254	596
MV Traffic - Occupant	4	10	7	16	123	160
Suffocation	120	7	4	2	1	134
Drowning, Submersion	6	61	11	10	13	101
Poisoning	0	2	1	5	39	47
MV Traffic - Pedestrian	1	6	4	13	22	46
MV Traffic - Motorcyclist	0	0	0	1	28	29
MV Traffic - Pedalcyclist	0	0	2	7	6	15
MV Traffic - Other, Unspecified	0	3	4	1	6	14
Fire, Flame	1	0	4	4	2	11
Firearm	1	3	1	1	2	8

Safe Kids Florida Strategic Plan 2019-2021

Vision

Safe Kids Florida will be a leader in promoting children's safety and preventing unintentional childhood injuries.

Mission

The mission of Safe Kids Florida is to prevent/reduce the number of unintentional injuries and deaths among children age 0-19 years.

Safe Kids Florida Priority Areas

GOAL 1: Infrastructure. Safe Kids Florida and all Safe Kids coalitions in the state will continue the development of new and existing local Safe Kids coalitions in the state with the support of strong state, local, and national collaborations that sustain and expand a robust, statewide childhood injury prevention network.

GOAL 2: Program and Policy Strategies. Safe Kids Florida and all Safe Kids coalitions in the state will support and promote evidence-based public policy and program initiatives related to reducing the number of unintentional injuries and deaths among children age 0-19 years. Programs and policies will seek to reduce health inequity in childhood injuries.

GOAL 3: Communication. Safe Kids Florida and all Safe Kids coalitions in the state will promote awareness and prevention of childhood injury and death in Florida.

GOAL 1: Infrastructure: Safe Kids Florida and all Safe Kids coalitions in the state will continue the development of new and existing local Safe Kids coalitions in the state with the support of strong state, local, and national collaborations that sustain and expand a robust childhood injury prevention network.

Infrastructure refers to the physical and organizational resources available to support the functions of the state and local Safe Kids coalitions. Availability of infrastructure components impacts what the coalitions can achieve. Components of a solid infrastructure include⁵:

- State or local mandate
- Stable and supportive lead organization
- Core staff and leadership
- Engaged coalition members and other partners who seek out and participate in collaborative opportunities
- Strategic plans implemented through annual action plans
- Stable and adequate funding

⁵ Adapted from State of the States: 2015 Report. (2016). Atlanta (GA): Safe States Alliance.

Objective 1.1: By December 31, 2019 and annually, establish relationships through member liaisons with organizations, corporations, and agencies that have a vested interest in child advocacy and safety.

Strategy 1.1.1: Safe Kids Florida (SKF) will be represented on state and national partnerships and coalitions that increase the collective impact of unintentional childhood injury prevention initiatives.

Action Step #	Action Step Leader(s)	Description	Performance Measures
1.1.1a		Identify state and national partnerships and coalitions.	List of coalitions joined.
1.1.1b			List of coalitions actively participated on.
1.1.1c			Weekly emails and monthly conference call minutes include information.

Strategy 1.1.2: Safe Kids local coalitions in Florida will be represented on local, regional, and state partnerships and coalitions that increase the collective impact of unintentional childhood injury prevention initiatives.

Action	Action Step		
Step #	Leader(s)	Description	Performance Measures
1.1.2a	Local Coalition	Identify local, regional, and state	List of coalitions joined.
	Coordinators	partnerships and coalitions.	
1.1.2b	Local Coalition	Participate on local, regional, and state	List of coalitions actively
	Coordinators	partnerships and coalitions.	participated on.
1.1.2c	Local Coalition	Share information with Safe Kids	Emails and meeting minutes
	Coordinators	networks and other colleagues.	include information.

Objective 1.2: Serve as a resource for unintentional childhood injury prevention programs, materials, and resources, including resources for children with disabilities and other populations disproportionately impacted by unintentional injury.

Strategy 1.2.1: Establish a clearinghouse of materials and resources.

Action	Action Step		
Step #	Leader(s)	Description	Performance Measures
1.2.1a	Safe Kids Florida	Inventory available materials and	Inventory created.
	Advisory Board	resources.	
	(SK-FAB)		
1.2.1b	SKF Coordinator	Post inventory list and materials request	Inventory and materials request
	and VIPP	form online at www.safekidsfl.com.	form posted.
	Webmaster		
1.2.1c	SKF Coordinator,	Identify additional materials and	Information received.
	SK-FAB, and	resources that are available.	

	Coalition		
	Coordinators		
1.2.1d	SKF Coordinator	Update request form quarterly to	Updated inventory and materials
	and Coalition	include new resources and delete any	request form posted quarterly.
	Coordinators	that are no longer available.	
1.2.1e	SKF Coordinator	Fill requests in a timely manner.	Materials request forms on file
	and Coalition		with shipping dates indicated.
	Coordinators		

Strategy 1.2.2: Establish statewide speakers' bureau.

Action	Action Step		
Step #	Leader(s)	Description	Performance Measures
1.2.2a	SK-FAB	Annually survey local coalitions and SK-	Survey developed and
		FAB members to determine interest,	implemented; responses
		availability, and subject matter	collected.
		expertise.	
1.2.2b	SK-FAB	Develop matrix of speakers' contact	Matrix developed.
		information, availability, and subject	
		matter expertise.	
1.2.2b	SK-FAB	Update matrix annually.	Matrix updated.
1.2.2c	SKF Coordinator	Post information on www.safekidsfl.com	Matrix posted and shared.
	and VIPP	and share with local coalitions.	
	Webmaster		
1.2.2d	Local Coalition	Share information with coalition	Information shared per monthly
	Coordinators and	members and other interested	Safe Kids Florida conference call
	SK-FAB	community members.	minutes.

Objective 1.3: By December 31, 2019 and quarterly, assess monthly/quarterly coalition reports to determine progress, successes, and opportunities for improvement and collaboration.

Action	Action Step		
Step #	Leader(s)	Description	Performance Measures
1.3.1a	SKF Coordinator	Develop quarterly reporting template for	Template developed.
	and VIPP Injury	local coalitions. Template will include	
	Epidemiologist	key performance indicators and success	
		stories.	
1.3.1b	SKF Coordinator	Disseminate quarterly reporting	Template disseminated.
		template to local coalitions.	
1.3.1c	Coalition	Complete and submit quarterly reports	Quarterly reports received from
	Coordinators	to SKF Coordinator; attach photos if	local coalitions.
		available.	

Action	Action Step		
Step #	Leader(s)	Description	Performance Measures
1.3.1d	SKF Coordinator	Compile and analyze results from	Summary document created.
	and VIPP Injury	quarterly reports and from Safe Kids	
	Epidemiologist	Worldwide (SKW) database(s).	
1.3.1e	SKF Coordinator	Disseminate summary document to local	Summary document
		coalitions.	disseminated.
1.3.1f	SKF Coordinator	Compile annual summary document for	Annual summary document
		promotion among partners,	provided to SKW and other
		stakeholders, and media. Discuss at	partners, stakeholders, and
		annual Safe Kids Florida (SKF) strategic	media. Promotional article(s)
		planning meeting.	written and submitted to DOH
			Communications Office.
			Summary of annual SKF strategic
			planning meeting includes review
			of document.

Objective 1.4: Build expertise in data collection and analysis to assist local Safe Kids coalitions in supporting their work by demonstrating the need for prevention and coalition effectiveness.

Action	Action Step		
Step #	Leader(s)	Description	Performance Measures
1.4.1a	VIPP Injury	Develop chart of Top 10 Causes of	Top 10 Chart created.
	Epidemiologist	Unintentional Injury and Death in Florida	
		annually for the prior year.	
1.4.1b	SKF Coordinator	Disseminate chart to coalition	Chart disseminated to coalition
	and VIPP	coordinators and post on	coordinators via email and
	Webmaster	www.safekidsfl.com	posted online.
1.4.1c	Coalition	Use Florida Health CHARTS to	Information shared via email,
	Coordinators	communicate data to local decision-	presentations, and online
		makers, partners, and community	platforms.
		members.	

Strategy 1.4.1: By December 31, 2019 and annually, develop and share state and local data.

Objective 1.5: Increase the number of counties in Florida covered by a Safe Kids Coalition.

Strategy 1.5.1: By December 31, 2019 and annually, increase the number of Safe Kids coalitions in Florida by one per year.

Action	Action Step		
Step #	Leader(s)	Description	Performance Measures
1.5.1a	SKF Coordinator	Contact county health departments in	Number CHDs contacted and
	and SK-FAB	counties that are not covered by a Safe	their responses.
		Kids coalition to request they serve as	
		lead agency.	
1.5.1b	SKF Coordinator	Reach out to other partners in counties	Number counties in which
	and SK-FAB	that are not covered by a Safe Kids	organizations were contacted
		coalition to request they serve as lead	and those organizations'
		agency.	responses.
1.5.1c	SKF Coordinator	Assist new coalition candidates in	Number new coalitions assisted.
	and SK-FAB	completing Safe Kids Worldwide	
		paperwork and in developing local	
		partnerships.	
1.5.1d	SKF Coordinator	Establish mentorships between	Number mentor/mentee
	and Local	established coalitions and new coalitions.	coalition partnerships
	Coalition		established.
	Coordinators		

Strategy 1.5.2: By December 31, 2019, build and sustain the SK-FAB, comprised of representatives of statewide agencies, organizations, and individuals who are interested in promoting childhood safety and facilitating the implementation of injury prevention strategies for all children in Florida, including those with disabilities and other groups at higher risk of unintentional injury.

Action	Action Step		
Step #	Leader(s)	Description	Performance Measures
1.5.2a	SKF Coordinator	Contact members of the SK-FAB and	Members contacted/Email
		request their continued participation.	correspondence.
1.5.2b	SKF Coordinator	Identify additional potential members to	Potential members contacted/
		invite.	Email correspondence.
1.5.2c	SKF Coordinator	Include members of the SK-FAB on	Emails and meeting summaries.
		weekly SKF email updates, monthly	
		conference calls, and PAW/TOE	
		meetings.	

Action	Action Step		
Step #	Leader(s)	Description	Performance Measures
1.5.3a	SKF Coordinator	Purchase and renew domain names.	Domains purchased.
	and VIPP	 SafeKidsFlorida.com 	
		SafeKidsFL.com	
		 SafeKidsFlorida.org 	
		 SafeKidsFL.org 	
1.5.3b	SKF Coordinator	Build and maintain website(s).	Website active and up-to-date.
	and VIPP		
1.5.3C	SKF Coordinator,	Develop and maintain social media	Facebook pages and other social
	Local Coalition	content on Facebook, Twitter, and other	media platforms active and up-
	Coordinators,	platforms	to-date.
	and SK-FAB		

Strategy 1.5.3: By December 31, 2019 and annually, establish and maintain a Safe Kids Florida web
presence.

Strategy 1.5.4: By December 31, 2019 and annually, the Florida Safe Kids Coordinator will meet with three local coalition coordinators to provide technical assistance.

Action	Action Step		
Step #	Leader(s)	Description	Performance Measures
1.5.4a	SKF Coordinator	Determine local coalitions in need of and	Emails and other
		amenable to technical assistance.	correspondence with local Safe
			Kids coordinators.
1.5.4b	SKF Coordinator	Obtain permission to travel.	Budget approved; Travel
			approved in GoTravel.
1.5.4b	SKF Coordinator	Provide technical assistance.	Summary of meeting.
1.5.4c	SKF Coordinator	Follow up with coalitions to ensure TA	Emails and other
		fulfilled their needs and to determine	correspondence with local Safe
		additional actions.	Kids coordinators.

Objective 1.6: By December 31, 2019 and annually, each local Safe Kids Coalition Coordinator and the State Safe Kids Coordinator will participate in educational opportunities for professional development related to childhood unintentional injury prevention, health equity and social determinants of health, or other topics relevant to their position.

Page 17

Strategy 1.6.1: Safe Kids Florida and all Safe Kids coalitions in the state will participate in the Safe Kids Prevention Convention (PrevCon) in odd-numbered years, as agreed to in the Safe Kids Worldwide Lead Agency Agreements.

Action	Action Step		
Step #	Leader(s)	Description	Performance Measures
1.6.1a	SKF Coordinator	Request travel approval through	Travel approval confirmed.
	and Local	appropriate channels.	
	Coalition		
	Coordinators		
1.6.1b	SKF Coordinator	Participate in PrevCon.	Travel itineraries, agendas, or
	and Local		other documentation of
	Coalition		attendance.
	Coordinators		
1.6.1c	SKF Coordinator	Share information learned with local	Monthly Safe Kids Florida
	and Local	coalition members and other colleagues.	conference call summaries,
	Coalition		other documentation.
	Coordinators		

Strategy 1.6.2: Safe Kids Florida and all Safe Kids coalitions in the state will participate in an annual, face-to-face statewide coalition development meeting which will provide professional development training and strategic plan development.

Action	Action Step	/	
Step #	Leader(s)	Description	Performance Measures
1.6.2a	SKF Coordinator	Plan and convene annual face-to-face	Emails, meeting notes.
	and VIPP	Safe Kids meeting in conjunction with	
		annual FIVPAC meeting.	
1.6.2b	SKF Coordinator	Develop agenda and assign tasks for Safe	Agenda developed. Tasks
	and Local	Kids portion of meeting.	assigned.
	Coalition		
	Coordinators	/	
1.6.2c	SKF Coordinator	Participate in the statewide meeting.	Sign-in sheet.
	and Local		
	Coalition		
	Coordinators		
1.6.2d	SKF Coordinator	Follow up on action items.	Monthly Safe Kids Florida
	and Local		conference call summaries,
	Coalition		other documentation.
	Coordinators		

Strategy 1.6.3: Safe Kids Florida and all Safe Kids coalitions in the state will participate in at least one professional development event to build knowledgeable and motivated coalition members, volunteers, and community partners, equipped with the tools to plan, implement, and evaluate successful childhood injury prevention programs throughout the state of Florida, as funding allows.

Action	Action Step		
Step #	Leader(s)	Description	Performance Measures
1.6.3a	SKF Coordinator	Identify appropriate professional	Details of professional
	and Local	development opportunities.	development events including
	Coalition		location, date(s), subject, and
	Coordinators		benefit.
1.6.3b	SKF Coordinator	Request approval (including travel and	Approval confirmed.
	and Local	registration fees if applicable) through	
	Coalition	appropriate channels.	
	Coordinators		
1.6.3c	SKF Coordinator	Participate in professional development	Sign-in sheets, travel itineraries,
	and Local	event(s).	agendas, or other
	Coalition		documentation of attendance.
	Coordinators		
1.6.3d	SKF Coordinator	Share information learned with local	Monthly Safe Kids Florida
	and Local	coalitions and other colleagues.	conference call summaries,
	Coalition		other documentation.
	Coordinators		

Objective 1.7: Increase funding and in-kind support for local Safe Kids coalitions.

Action	Action Step		
Step #	Leader(s)	Description	Performance Measures
1.7.1a	SKF Coordinator,	On a regular basis, check grants.gov and	Number funding opportunities
	SK-FAB, Local	other sources for funding opportunities.	identified.
	Coalition		
	Coordinators		
1.7.1b	SKF Coordinator,	On a regular basis, check SafeKids.org,	Number of free materials sources
	SK-FAB, Local	PoolSafely.gov, and other websites for	identified.
	Coalition	availability of free materials.	
	Coordinators		
4 7 4			
1.7.1c	-	Apply for funding.	Number of funding opportunities
	SK-FAB, Local		applied for; number of funding
	Coalition		opportunities awarded; amount
	Coordinators		of funding awarded.
1.7.1d	SKF Coordinator,	Notify colleagues about funding	Emails and other
	Local Coalition	opportunities and availability of free	communications.
	Coordinators	materials.	

GOAL 2: Program and Policy Strategies: Safe Kids Florida and all Safe Kids coalitions in the state will support and promote evidence-based public policy and program initiatives related to reducing the number of unintentional injuries and deaths among children age 0-19 years. Programs and policies will seek to reduce health inequity in childhood injuries.

The statewide priorities for childhood injury prevention are based on the mechanisms that are the most prominent in fatalities, hospitalizations, and emergency department visits. These include:

- Child passenger safety
- Teen driver safety
- Drowning prevention
- Bicycle and pedestrian safety
- Falls/concussion prevention
- Exertional heatstroke prevention

Local Safe Kids coalitions identify issues that are priorities in their county(ies). These may reflect the statewide priorities and can include other topics, such as:

- Fire safety
- Furniture tip-over prevention
- Medication safety
- Unintentional poisoning (including laundry detergent pods) prevention

Priorities are selected based on many variables. Availability and analysis of state and local data, funding directives, needs assessments, political influence, partner interest, official mandates, and spheres of influence might contribute to decisions on which areas local coalitions identify as priorities. Program and policy decisions are supported by and evaluated using data (evidence-based decision making).

Objective 2.1: By December 31, 2019 and annually, Safe Kids Florida and local Safe Kids coalitions will identify state and local priorities for prevention of unintentional childhood injuries.

Strategy 2.1.1: Analyze state and local data to inform decisions regarding local unintentional childhood injury priorities.

Action	Action Step		
Step #	Leader(s)	Description	Performance Measures
2.1.1a	VIPP Injury Epidemiologist	Develop list of the Top 10 causes of emergency department visits, hospitalizations, and fatalities due to unintentional childhood injuries, by	 Top 10 list developed.
		county and statewide.	

Action	Action Step		
Step #	Leader(s)	Description	Performance Measures
2.1.1b	SKF Coordinator	Disseminate Top 10 list to local coalitions	 Top 10 list disseminated to
		and other partners; post on	Safe Kids coordinators and
		www.safekidsfl.com.	other partners and posted on
			the website.
2.1.1c	Safe Kids	Use county-specific data to work with	List of programs and events and
	Coalition	partners to develop programs to address	the priority injury mechanism(s)
	Coordinators	the Top 10 local causes of emergency	they address submitted by local
		department visits, hospitalizations, and	coalition coordinators to SKF
		fatalities.	coordinator on a quarterly basis.

Objective 2.2: By December 31, 2019, support programming that reflects statewide and local priorities for unintentional childhood injury prevention, including programming for children with disabilities and others at higher risk of unintentional injuries.

Action	Action Step	/	
Step #	Leader(s)	Description	Performance Measures
2.2.1a	Safe Kids	Implement programs and activities	Number of programs where Safe
	Coalition	identified in Strategy 2.1.1.	Kids coalition is lead or a
	Coordinators		participant.
2.2.1b	Safe Kids	Track participation and impact.	Number children and families
	Coalition		reached; number materials
	Coordinators		distributed.
2.2.1c	Safe Kids	Report participation and impact.	Quarterly reports submitted to
	Coalition		Safe Kids Florida.
	Coordinators		

Strategy 2.2.1: Safe Kids coalitions in Florida will participate in Safe Kids Day.

Strategy 2.2.2: Safe Kids coalitions in Florida will participate in Child Passenger Safety Technician Month (May) and/or Child Passenger Safety Week (September).

Action	Action Step		
Step #	Leader(s)	Description	Performance Measures
2.2.2a	Safe Kids	Implement child passenger safety	Number of CPST Month or CPS
	Coalition	programs and activities identified in	Week programs where Safe Kids
	Coordinators	Strategy 2.1.1.	coalition is lead or a participant.
2.2.2b	Safe Kids	Track participation and impact.	Number children and families
	Coalition		reached; number materials
	Coordinators		distributed.
2.2.2c	Safe Kids	Report participation and impact.	Quarterly reports submitted to
	Coalition		Safe Kids Florida.
	Coordinators		

Strategy 2.2.3: The number of counties in Florida with at least 5 certified Child Passenger Safety Technicians (CPSTs) per 100,000 population will increase by 4% per year until 100% is achieved and maintained. (2018 baseline = 50 counties; 2019 target – 52; 2020 target – 54; 2021 target - 56.)

Action	Action Step		
Step #	Leader(s)	Description	Performance Measures
2.2.3a	SKF Coordinator	Coordinate approval process to assign	CPST Training Trailers assigned to
		CPST Training Trailers to county health	CHDs.
		departments (CHDs) as determined by	
		need and agreement to provide CPST	
		trailers for use in certification/	
		recertification classes.	
2.2.3b	SKF Coordinator	Coordinate transfer of titles to DOH and	Titles transferred to DOH ;
		transportation of trailers to designated	trailers transported to CHDs.
		CHDs.	
2.2.3c	Local Coalition	Promote use of CPST Training Trailers.	CPST Training Classes scheduled
	Coordinators,		and posted.
	CHD Staff		
2.2.3d	SKF Coordinator	Acknowledge CPSTs who are re-certified.	# Certificates of appreciation
	and FDOT State		mailed quarterly.
	Safety Office		

Strategy 2.2.4: The number of counties in Florida with at least 1 certified Child Passenger Safety Technician Instructor (CPST-I) will increase by 4% per year. (2018 baseline = 35 counties; 2019 target – 36; 2020 target – 38; 2021 target – 40.)

Action	Action Step		
Step #	Leader(s)	Description	Performance Measures
2.2.4b	Local Coalition	Encourage CPSTs in your county(ies) to	Correspondence and other
	Coordinators	get certified as CPST-Is.	records.
2.2.4c	Local Coalition	Seek funding and travel assistance for	Number of requests to Florida
	Coordinators	CPSTs to participate in CPST-I training.	Occupant Protection Resource
			Center for funding/travel
			assistance; number CPSTs who
			receive funding and travel
			assistance.
2.2.4d	SKF Coordinator	Acknowledge CPST-Is who are re-	# Certificates of appreciation
	and FDOT State	certified.	mailed quarterly
	Safety Office		

٦

Strategy 2.2.5: The number of county health departments (CHDs) in Florida with at least one staff member who is certified as a CPST will increase by 2 per year. (2018 baseline = 33; 2019 target – 35; 2020 target – 37; 2021 target – 39.)

Action	Action Step		
Step #	Leader(s)	Description	Performance Measures
2.2.5a	SKF Coordinator	Encourage CHDs with a CPST Training	Number CHDs contacted;
		Trailer to train staff as CPSTs.	number of contacted CHDs with
			at least one staff member
			certified as a CPST per year
2.2.5b	Local Coalition	Encourage CHDs in your county(ies) to	Number CHDs contacted;
	Coordinators	train staff as CPSTs.	number of contacted CHDs with
			at least one staff member
			certified as a CPST per year

Strategy 2.2.6: The number of Safe Kids coalitions in Florida with at least one staff member who is certified as a CPST will increase by 2 per year. (2018 baseline TBD.)

Action	Action Step		
Step #	Leader(s)	Description	Performance Measures
2.2.5a	SKF Coordinator	Determine baseline and annual targets.	Baseline developed
2.2.5b	SKF Coordinator	Encourage CHDs with a CPST Training	Number CHDs contacted;
		Trailer to train staff as CPSTs.	number of contacted CHDs with
			at least one staff member
			certified as a CPST per year
2.2.5c	Local Coalition	Encourage CHDs in your county(ies) to	Number CHDs contacted;
	Coordinators	train staff as CPSTs.	number of contacted CHDs with
			at least one staff member
			certified as a CPST per year

Strategy 2.2.7: Safe Kids coalitions in Florida will participate in local Children's Week activities and/or
Children's Day at the Capitol.

Action	Action Step		
Step #	Leader(s)	Description	Performance Measures
2.2.6a	Local Coalition	With input from coalition members,	Local coalition reports
	Coordinators	determine activities at the local and/or	
		statewide level.	
2.2.6b	Local Coalition	Post local events at childrensweek.org.	Local coalition reports; review of
	Coordinators		website
2.2.6c	Local Coalition	Conduct events.	Local coalition reports
	Coordinators		
2.2.6d	Local Coalition	Track participation and impact.	Number children and families
	Coordinators		reached; number materials
			distributed.

Re	port participation and impact.	Quarterly reports submitted to
		Safe Kids Florida.

Strategy 2.2.8: Safe Kids coalitions in Florida will identify local priorities in unintentional childhood injury and promote awareness of risk factors, including factors that disproportionately impact the unintentional injury and death rate of children with disabilities and other high-risk populations; protective factors; and community resources.

Action	Action Step		
Step #	Leader(s)	Description	Performance Measures
2.2.7a	Local Coalition	With input from coalition members,	Local coalition reports
	Coordinators	determine activities at the local and/or	
		statewide level.	
2.2.7b	Local Coalition	Conduct events.	Local coalition reports
	Coordinators		
2.2.7c	Local Coalition	Track participation and impact.	Number children and families
	Coordinators		reached; number materials
			distributed.
2.2.7d	Local Coalition	Report participation and impact.	Quarterly reports submitted to
	Coordinators		Safe Kids Florida.

Objective 2.3: By December 31, 2019 and annually thereafter, develop and disseminate a report that includes contributions of all Safe Kids Coalitions in Florida to achieve strategies under Objective 2.2.

Strategy 2.3.1: Collect,	, analyze, and	l disseminate	data.
--------------------------	----------------	---------------	-------

Action	Action Step		
Step #	Leader(s)	Description	Performance Measures
2.3.1a	VIPP Injury	Collect data from CHARTS.	Data spreadsheet
	Epidemiologist		
2.3.1b	Local Coalition	Determine unintentional injury	Data spreadsheet
	Coordinators;	mechanisms (e.g., motor vehicle crashes,	
	SKF Coordinator;	child drowning) and measures (e.g.,	
	VIPP Injury	hospitalization rates, fatalities) where	
	Epidemiologist	counties covered by a Safe Kids coalition	
		are improving compared to counties not	
		covered by a Safe Kids coalition.	
2.3.1c	SKF Coordinator	Prepare annual report.	Data report
	and VIPP Injury		
	Epidemiologist		
2.3.1d	SKF Coordinator	Disseminate report to local coalitions and	SKF Coordinator emails; report
		post on <u>www.safekidsfl.com</u>	posted on website
2.3.1e	Local Coalition	Disseminate to local coalition members	Local coalition reports
	Coordinators	and local decision makers.	

Action	Action Step		
Step #	Leader(s)	Description	Performance Measures
2.3.2a	Local Coalition	Review data at annual face-to-face	Agenda and summary of annual
	Coordinators, SK-	meeting.	face-to-face meeting
	FAB Members,		
	SKF Coordinator		
2.3.2b	Local Coalition	Determine what changes or additions are	Agenda and summary of annual
	Coordinators, SK-	needed to the strategic plan.	face-to-face meeting; conference
	FAB Members,		call summaries
	SKF Coordinator		
2.3.2c	SKF Coordinator	Update strategic plan.	Strategic plan updated
2.3.2d	Local Coalition	Approve strategic plan.	Email records; meeting and
	Coordinators, SK-		conference call summaries
	FAB Members		
2.3.2e	Local Coalition	Dessiminate revised and approved	SKF Coordinator email records;
	Coordinators, SK-	strategic plan.	local coalition reports
	FAB Members,		
	SKF Coordinator		

Strategy 2.3.2: Make adjustments to strategic plan as indicated by data.

GOAL 3: Communication: Safe Kids Florida and all Safe Kids coalitions in the state will promote awareness and prevention of childhood injury and death in Florida.

A large part of prevention is awareness. Through traditional and social media campaigns, we raise awareness of childhood injury risk and protective factors. Safe Kids coalitions are responsible for conducting safety events, publicizing those events, and developing our reputations as subject matter experts whom the media can rely on for childhood unintentional injury prevention information.

Objective 3.1: Provide accurate and timely information concerning childhood injury prevention issues, strategies, and results of completed campaigns.

Action	Action Step		
Step #	Leader(s)	Description	Performance Measures
3.1.1a	SKF Coordinator	Develop weekly email and disseminate to	Emails sent
		local coalition coordinators.	Responses received
3.1.1b	Local coalition	Disseminate items from State	Emails sent
	coordinators	Coordinator's weekly emails to local	Responses received
		coalition members and additional	
		partners as deemed relevant.	
3.1.1c	Local coalition	Maintain local and statewide coalition	# local websites
	coordinators	websites where allowed.	# updates posted on local
			websites each quarter

Strategy 3.1.1: Disseminate information to coalition members and other partners throughout the state.

Strategy 3.1.2: Submit suggestions to Department of Health regarding upcoming opportunities to promote childhood injury prevention campaigns.

Action	Action Step		
Step #	Leader(s)	Description	Performance Measures
3.1.2a	SKF Coordinator	Submit articles to the Department of	# submissions to DOH marketing
		Health (DOH) Communications Office	and promotion platforms
		(e.g., monthly "Look Ahead" form) and	# items included in DOH
		other DOH platforms.	platforms
3.1.2b	SKF Coordinator	Make presentations to county health	# presentations made and topics
		department directors and administrators	addressed
		and other Department of Health officials.	
3.1.2c	Local coalition	Submit information to SKF Coordinator	# submissions received from local
	coordinators	to include in weekly emails, notices to	coalition coordinators
		the Office of Communications, and other	# items forwarded to DOH
		DOH channels	channels

	# items included in DOH
	marketing and promotion
	platforms

Strategy 3.1.3: Conduct monthly conference calls/webinars with local Safe Kids Coalition coordinators to discuss topics related to unintentional childhood injuries.

Action	Action Step		
Step #	Leader(s)	Description	Performance Measures
3.1.3a	SKF Coordinator	Schedule calls and invite SK coordinators	Outlook calendar entries and
		and other partners.	emails
3.1.3b	SKF Coordinator	Facilitate calls.	Meeting summaries
3.1.3c	Local coalition	Participate (or designate a	Attendance records and meeting
	coordinators	representative) on calls.	summaries
3.1.3d	SKF Coordinator	Disseminate conference call minutes to	SKF Coordinator email records
		local coalition coordinators and other	
		partners.	

Strategy 3.1.4: Participate in monthly state conference calls/webinars and other learning opportunities with Safe Kids Worldwide to discuss topics related to unintentional childhood injuries.

Action	Action Step		
Step #	Leader(s)	Description	Performance Measures
3.1.3a	SKF Coordinator	Participate on SKW calls and webinars.	Attendance records and meeting
	and Local		summaries
	Coalition		
	Coordinators		
3.1.3b	SKF Coordinator	Provide information about Florida's	Attendance records and meeting
	and Local	experiences relative to the topics being	summaries
	Coalition	discussed.	
	Coordinators	/	
3.1.3c	SKF Coordinator	Disseminate relevant information to	SKF Coordinator email records;
	and Local	Florida Safe Kids coordinators and	local coalition reports
	Coalition	coalition members.	
	Coordinators		