

How SBHCs Can Support Local School Wellness Policies

**2012 California School Health Centers
Vision and Voice For Healthy Students,**

March 12, 2012

Speakers

- **John Lagomarsino, MSEA, School Health Education Consultant**
 - Coordinated Student Support and Adult Education Division, California Department of Education
- **Heather Reed, MA, RD, Nutrition Education Consultant**
 - Nutrition Services Division, California Department of Education

Overview

- **Why Wellness Policies are Important**
- **What's Required in Wellness Policy in 2011?**
 - **What Makes A Strong Wellness Policy**
- **SBHCs-Getting Involved**
- **Local SBHC Perspective**

Why Wellness Policies Are Important to SBHCs

- **Intentionality makes a huge difference**
- **Wellness Policies articulate the vision, the goals and the means to achieve goals for student health**
- **Wellness Policies make sure everyone is on the same page**
- **Provide opportunity for SBHCs to develop partnerships with school administrators and community**

What are the Priorities for Your SBHC?

- Think about your Center's priorities in relation to the nine services typically provided by SBHC's
(Examples: "To provide dental checkups to all students."; "Engage families and community to improve the health of students.")
- Place a dot under each service listed on the sheets posted on the wall that you have identified as a priority for your SBHC

Percent of SHCs Offering Services

<u>Services Offered</u>	<u>Percent</u>
Medical	85%
Health Education	65%
Mental Health	64%
Reproductive Health – Screening/ Prevention	63%
Reproductive Health – Comprehensive	50%
Nutrition/Fitness	39%
Dental Prevention	33%
Dental Treatment	15%
Youth Engagement Programs	14%

What's Required in Wellness Policy for 2011?

History of Local School Wellness Policy

- **Originally Authorized by 2004 Child Nutrition and WIC Reauthorization Act**
- **Required for Districts in 2006**
 - School Districts participating in the National School Lunch program required to adopt Local School Wellness Policy

2004 Requirements for Wellness Policy

- **Nutrition Education, Physical Activity Goals**
 - Other School Based Activities to Promote Wellness
- **Nutrition Guidelines for Campus**
 - School Meals and After School Snacks and Meals
 - Competitive Foods and Beverages Sold
- **Involvement of Stakeholders in Policy Development-*usually a Wellness Committee***
- **Plan for Measuring Implementation**
 - Posting of policy in cafeteria

Basic Sections of a Wellness Policy

- **Preamble or Introduction**
- **Stakeholder Committee**
 - Can also appear at the end
- **Nutrition Guidelines**
 - Guidelines for Reimbursable Meals
 - Competitive Foods and Beverages
 - Other related Policies (such as celebrations, rewards)
- **Goals**
 - Nutrition Education, Physical Activity and Education, Other School Based Activities (includes student and family involvement)
- **Policy Development, Implementation and Evaluation**
 - Can also appear at the beginning

Introductory Section of a Wellness Policy

Preamble or Overview-
("Whereas...") sets out philosophy, vision

- **Links student health to academics**
- **Establishes District commitment to health**

Stakeholder Committee

- “School Health Council” or “Wellness Committee” or similar stakeholder group to develop policy
- Ideally states ongoing committee and frequency of meeting

Stakeholder Committee Composition

- Parents
- Students
- School Board
- Administrators
- Food Service Director
- School Nurse
- After School Representative
- Teachers
- Community
- Ideally includes all components of Coordinated School Health

Nutrition Guidelines

- School and After School Meals and Snacks
- Ala carte items
- Competitive Foods and Beverages
- Vending Machines
- Atmosphere of Cafeteria
- Time for Meals
- Fundraisers, Rewards, Classroom Celebrations

Goals

a. Nutrition Education

- **Classroom**
- **Cafeteria**
- **Field Trips and After School**
- *Food Marketing*
- *Food Rewards and Punishments*
- *Fundraising and Parties*

b. Physical Activity (and Education)

- Kinds of activities
- When and where (during PE, before and after school)
- PE minutes-how much/how often, by whom, also MVPA
- Recess plans
- Exceptions, if relevant (Special needs)

c. Other School Based Activities

A Coordinated School Health Program

Policy Development, Implementation and Evaluation

- Establishes an implementation plan and method for measuring impacts
- States responsible person charged with operational responsibility
 - Typically District Superintendent

About Your Wellness Policy

- **Easy to locate?**
- **Wellness Committee established and ongoing?**
- **SBHC included in policy and implementation?**

Changes in the Healthy Hunger Free Kids Act of 2010

- Major enhancements to school meal pattern and inclusion of after school “suppers”

www.fns.usda.gov/tn/healthy/wellnesspolicy.html

- **Strengthening of wellness policy**
 - [Nutrition Promotion Goals](#)
 - [Transparency](#)- Inform and update public about implementation
 - [Stakeholder participation](#) -Development, implementation, and review and update of local school wellness policy, to include broader stakeholder participation
 - [Monitoring](#)- Periodically measure and assess compliance and progress on wellness policy

What Makes Strong Wellness Policy

Strong Wellness Policy...

- **Comprehensive:** All sections included
- **Strong Language:** Requires implementation
 - **Strong** Language: “Shall, must, will, require, comply, enforce”
 - **Weak** Language: “*Should, may, encourage, promote, to the extent possible*”
- **Specific Subsections:** Provides details

www.wellsat.org for online policy assessment

SBHC Fits in Wellness Policy

- **Representative** on wellness committee or site council
- **Health/Nutrition education**
- **Mental Health Services**
- **Reproductive Health Education and Services**
- **Dental Services**
- **Youth engagement programs**
- **Healthy school snacks and meals**
- **Healthy celebrations and fundraisers at all events on campus, No marketing of unhealthy foods**
- **Moderate to vigorous physical activity**

Practice

- Review your handout with an example of wellness policies
- Consider criteria
- Rate each area
 - Strong
 - Fair
 - Weak

2010 Requirements for Wellness Policy

- **Nutrition Guidelines for Campus**
 - School Meals and After School Snacks and *After School Suppers*
 - Competitive Foods and Beverages Sold
 - *Access to Free Drinking Water During Meal times*
- **Nutrition Education, *Nutrition Promotion* and Physical Activity Goals**
 - Other School Based Activities to Promote Wellness
- **Involvement of Stakeholders in *Implementation and periodic review and update of policy***
 - *Expands to permit physical education teachers and school health professionals*
- **Implementation –Measure and *make available an assessment of implementation***
 - Designee for operational responsibility
- ***Public Notification-Informing and Updating Public about content and implementation of wellness policy***

Basic Sections of a Wellness Policy for 2010

- **Preamble or Introduction**
- **Stakeholder Committee and designee**
- **Nutrition Guidelines**
- **Goals (nutrition education, physical activity, nutrition promotion, other school based activities)**
- **Policy Development, Implementation, Public Notification and Evaluation**

Let's Rate It!

Factor	Strong	Fair	Weak
<i>Comprehensiveness</i>			
<i>Language Strength</i>			
<i>Specificity</i>			

School-based Health Centers

SBHCs...

Getting Involved in Local School Wellness Policy

And Now For a Word From the Local Perspective

Katie Riemer, Health Educator

Tiger Clinic SBHC

Fremont Federation High School

East Oakland, CA

Lamont Snaer, School-Based Services Director

Rosa Parks LifeLong Medical Care

West Oakland Middle School

Oakland, CA

SBHC and Wellness Policy- How to Get Started

- Be Familiar with Federal, State and Local Requirements
- Review Your District's Policy/SBHC MOU
- Compare to Federal, State and Local Requirements
- Assess the School Environment
- Select additional language that further strengthens or enhances the basic policy
- Think about what steps you would take to recommend revisions to the policy

What's Next?

- Join the School Wellness Committee
- Help Implement the Current Policy
- Build Support for SBHC
- Modify the Policies
- Stay Involved in the Effort
- Celebrate Your Successes!

Questions?

- Contact Information:
 - John Lagomarsino at jlagomarsino@cde.ca.gov
 - Heather Reed at hreed@cde.ca.gov