

Workbook for Developing a Local School Wellness Policy

[image:]

Kentucky Department of Education
Division of School and Community Nutrition
Fall 2014

Table of Contents

	I.
	Introduction

	2

	II.
	Training Presentations

	4

	III.
	Background of the Issues

	10

	IV.
	Minimum School Wellness Policy Requirements

	11

	V.
	Tips for Writing a Strong Wellness Policy

	12

	VI.
	Learn the Lingo

	13

	VII.
	Personal Reflection

	14

	VIII.
	Policy Development

	15

	IX.
	Next Steps: Implementation, Assessment and Public Notification

	20

	X.
	Additional Resources

	22

	XI.
	Case Study- Assessment Tool

	23

I. Introduction
The purpose of this workbook and training is to provide an overview of School Wellness Policies and to serve as a guide for the development of a School Wellness Policy. It provides discussion points that are designed to allow schools to evaluate their own specific student, community and staff population needs. It breaks the key components of creating a policy into smaller sections to allow for a more manageable process.
Schools or Wellness Teams may complete the workbook at their own pace or use it only for technical assistance. It is recommended as best practice for districts/schools to identify one individual to head up or lead the coordination of the Wellness Policy development. Below are several action steps the School Wellness Team Leader may want to follow:
1. Review the policy workbook to become familiar with the Local Wellness Policy requirements.
2. Appoint and communicate meeting times, locations and job tasks for Wellness Team members.
3. Conduct team meetings and coordinate drafting of the Wellness Policy.
4. Present completed policy for board approval.
5. Coordinate implementation of the Wellness Policy.

How to Use This Workbook
Information provided in this workbook is a guide and resource. All schools and districts are unique. In order for a strong wellness policy to succeed, Wellness Team members must evaluate what is right for their district. Schools should not feel obligated to follow specific formats or feel obligated to use suggested language. It is important to note that the strong policies are those which have student, staff, administration, parent and community support.

Workbook Overview
Each section of this workbook is designed to encourage discussion of goals and assist with drafting specific policy language and implementation plans. Several sections of this workbook are intended to provide Wellness Team members with information on state and federal regulations that govern local Wellness Policy requirements. Also, it is important for Wellness Team members to fully understand obstacles and/or barriers they may face, in implementation a policy. Team members should be equipped with information and tools to remove those barriers and create success.

Getting Started
Before drafting a Wellness Policy, the identified staff member (Project Lead) should review the content of this workbook, as well as any other resources, necessary for the individual to have a full understanding of the purpose of a Local Wellness Policy. Schools are encouraged to develop a timeline that fits well with their school calendar and staff schedules. The Project Lead should set specific deadlines for completing phases of the policy development and implementation.
It is important to understand that the Project Lead cannot create a Local Wellness Policy on his/her own. Federal regulations under the Healthy, Hunger-Free Kids Act do require that a Local Wellness Team be formed to develop and implement the policy. The Local Wellness Team must include various stakeholders that offer diverse points of view.
The Project Lead should develop standard protocol for Local Wellness Policy Team meetings. For example, the Project Lead should designate a note-taker to ensure adequate document is collected. Also, the Project Lead should be responsible for the distribution of any necessary materials that team members may need prior to meetings, so that they are well prepared for group discussions. A clear line of communication should be established for all Wellness Team members to establish an open working environment, for the creation of the Wellness Policy.

Technical Assistance
School and Community Nutrition Staff are available to provide technical assistance. Also, the School and Community Nutrition website is updated continuously with the most current information for review.

II. Training Presentations

Below is material from the current “Local Wellness Policy Training” power point presentations.
What is a Local Wellness Policy (LWP)?
It is an important tool for parents, Local Education Agencies (LEAs) and school districts in: promoting school wellness, preventing and reducing childhood obesity, providing assurance that school meals nutrition guidelines meet the minimum federal school meal standards.
Legal Authority
Child Nutrition and WIC Reauthorization Act of 2004; Reauthorization Act of 2010: Health and Hunger Free Kids Act; New Local Wellness Policy Proposed Rule is currently under review- tentative effective date: July 1, 2015.
Purpose of a Local Wellness Policy
Obesity is a preventable disease.
The purpose of the Local School Wellness Policy is to help create a school environment that promotes nutrition and physical activity to help stop increasing obesity rates.
Implementation Timeline:
Current Federal Requirements
· Each LEA participating in NSLP (or other Child Nutrition (CN) programs) must establish a Local School Wellness Policy for all schools under its jurisdiction.
· Each LEA must designate one or more officials to ensure that each school complies with the Local Wellness Policy.
At a minimum, the policy must:
· Include goals for: nutrition promotion and education, physical activity, and other school-based activities that promote student wellness.
· Include nutrition guidelines to promote student health and reduce childhood obesity, for all foods available in each school district.
· Permit parents, students, etc. to participate in the development, implementation, review and update of the LWP.
· Inform and update the public (parents, students, and other community members) about the content and implementation of the LWP.
· Periodically measure the extent to which schools are in compliance with their policy.

· Periodically measure how a district’s policy compares to the model LWP.
· Periodically measure the progress made in attaining LWP goals.
· The LWP assessment must be made available to the public.
Kentucky Requirements, KRS 160.345(11)
· Each school containing grades K-5 or any combination shall develop and implement a Wellness Policy that includes moderate to vigorous physical activity each day and encourages healthy choices among students.
An Overview of the Proposed Rule: Targeted Implementation date of 7.1.15
· The purpose of the proposed guidelines is to bolster already existing regulations.
“The food marketing and local wellness standards proposed, support better health for our kids, and echo the good work already taking place at home and in schools across the country. The new standards ensure that schools remain a safe place where kids can learn, and where the school environment promotes healthy choices.” – The White House, Feb. 25, 2014
Provisions of the Proposed Rule
Public Involvement	
· Establish wellness policy leadership: appoint one or more officials who have the authority to ensure each school complies.
· Permit participation to all stakeholders in the wellness policy process.
Content of the Wellness Policy
· LEAs are required to review and consider evidence-based strategies in determining goals.
· Nutrition guidelines for all foods and beverages available are consistent with federal regulations for: School meal pattern standards, Smart Snacks Policies for Food and Beverage Marketing meet the Smart Snacks in School nutrition standards.
Annual Progress Reports
· LEAs provide wellness policy updates: web site address, description of each school’s progress in meeting goals, summary of each school’s activities, contact information for leadership of Wellness Team, information on how to be involved.
Triennial Assessments
· Requires an assessment of policy every three years at a minimum. Assessment would show:
· Compliance

· How the policy compares to model policies.
· Progress made in attaining goals.
· Updates to the Wellness Policy
· Rule requires updates as appropriate.
Public Updates
· Rule proposes LEAs must make available to the public: a copy of the Wellness Policy as well as information and updates to and about the policy on an annual basis and at a minimum an Annual Progress Report and Triennial Assessment.
Build a Strong Team
· Publicly announce committee formation so others know to join if interested.
· Build Committee Framework: Decide a meeting time and place. Create a template for notes and documentation.
Ideas for Committee Members:
· Parents, Students, Representatives of SFA, School Board members, School Administrators, Teachers (including PE and School Health Professionals), and the public.
Assess Your Needs/Environment: Perform an assessment of your school nutrition environment.
· Examples of a few assessments:
· WellSAT (Wellness School Assessment Tool) (www.wellsat.org)
· Alliance for a Healthier Generation- Healthier Schools Program Inventory
Use your assessment to determine what should go into your policy.

Draft Your Policy
1. Specific goals for nutrition promotion and education, physical activity, and other school-based activities that promote student wellness;
2. Nutrition guidelines to promote student health and reduce childhood obesity, for all foods made available in each school district;
3. Permit parents, students, representatives of the School Food Authority (SFA), teachers of physical education, school health professionals, school board members, school administrators, and the general public to participate in the development, implementation, and the review and update of the policy;
4. Inform and update the public about the content and implementation of the wellness policy;

5. Be measured periodically on the extent to which the LEA is in attaining the policy goals it set for wellness and make this assessment available to the public.
Goal Writing
Be sure to refer back to your assessment to develop goals.
Example 1: if your assessment shows a weakness in nutrition education for students, create a goal to increase nutrition education then encourage schools to offer 2 or 3 nutrition education programs through the year.
	
Example 2: if your assessment shows a weakness in the amount of physical activity offered to students, create a goal to add instructional time for physical activity. Encourage schools to incorporate physical activity or start a walking club.
Nutrition Guidelines
· Ensure that nutrition guidelines for foods available to students in your school district to encourage health and reduce obesity.
Public Notification
· Ensure that the public is made aware of the efforts of your committee with regard to the Local Wellness Policy. The public must be informed of the LWP: updates, goals reached, assessment and ways to be involved.
Adopt Policy
· Once your team has drafted or revised a policy and worked to gain support of key stakeholders, the team faces challenges of getting the school board or other governing body to approve it.
Things to consider
· What is policy adoption process for your district?
· What is the timeline to get the Local Wellness Policy reviewed and on the school’s agenda?
· Does the Local Wellness Policy impact other policies?
· Are there costs related to the policy being adopted?
· What are the benefits to adopting the LWP?
Implement Policy, Making the Policy Work
· Establish realistic time frames.
· Specify an individual(s) to be responsible for evaluating and enforcing policy.
· Find and share resources on school wellness activities.
· Use an action plan to specify what data will be collected and used to assess progress.
Measure and Evaluate, Considerations
· What are you measuring?
· Can you list 3 ways your district has been working to meet Local Wellness Policy goals?
· What has been accomplished?
· How many schools, students, staff, parents, etc. participated in events and programs?
· Did you do what you planned to do?
· How often does the committee review the policy and plan?
Helpful Resources
· WellSAT http://wellsat.org/
· Alliance for a Healthier Generation https://schools.healthiergeneration.org/focus_areas/wellness_councils_and_policies/policy_evaluation/
· CDC PECAT (physical activity curriculum analysis tool) http://www.cdc.gov/healthyyouth/PECAT/
· CDC HECAT (Centers for Disease Control and Prevention health education curriculum analysis tool) http://www.cdc.gov/HealthyYouth/HECAT/index.htm
· CDC School Health Index http://www.cdc.gov/HealthyYouth/SHI/
Communicate the Results
· Inform the public (including parents, students and others in the community) about the content and implementation of the LWP.
· Proactive communication will inform, educate, and build district wellness efforts.
· Communication methods: Website, other district communications: Automated phone calls, emails, texts, student handouts, parent mailings, student handbooks, local newspaper, television and media outlets

A Look at LWP through: The NSLP Administrative Review Process
Intent/Scope of Monitoring
Schools play a critical role in promoting children’s health, preventing childhood obesity, and preventing diet-related chronic diseases. The Healthy, Hunger Free-Kids Act requires each LEA to establish a comprehensive Local School Wellness Policy.
State Agencies will monitor policies through the Administrative Review Process.

Required Supporting Documentation
You will be required to submit the following during the Administrative Review process:
· A copy of the current Local School Wellness Policy.
· Documentation demonstrating the Local School Wellness Policy has been made available to the public.
· Documentation of efforts to review and update the LWP including an indication of who is involved in the update and of the methods the SFA uses to make stakeholders aware of their ability to participate.
· A copy of the most recent assessment on the implementation of the LWP.
Off-Site Assessment
The LWP is evaluated in the off-site assessment portion of the Administrative Review.
Question set 1000-1006. These questions will look at:
· Measurable goals for required areas.
· Nutrition guidelines.
· Plans for measuring implementation.
· Designation of one or more officials in charge of school compliance.
· Awareness of stakeholder ability to participate in the LWP process.
· Most recent policy assessment.
· The composition of the Wellness Committee.
Compliance Issues
If an SFA’s wellness policy is found to be non-compliant, technical assistance is offered and in some cases corrective action is required. There is NO fiscal action associated with these findings.

III. Background

Childhood obesity is a dominating health factor for young Kentuckians today. Kentucky ranks in the top ten states for the prevalence of childhood obesity according to several leading foundations. Also, nationally more than one out of every three children are overweight or at risk of becoming overweight.
Schools can be and are a major contributor in combating childhood obesity. With the amount of time children spend at school along with the significant influence of teachers and administrators, the school setting can significantly mold a child’s outlook on health. Schools are expected to promote school health and there are many opportunities to promote healthier eating and increase physical activity during the school day.
In response to the rising trend of childhood obesity, Congress passed the Child Nutrition and Women, Infants and Children (WIC) Reauthorization Act of 2004. This legislation requires all districts and schools that participate in the federally funded school meal programs to develop and implement a Local Wellness Policy by the beginning of the 2006 school year. State legislation (KRS 160.345) also exists requiring all Kentucky K-5 schools to have a Local School Wellness Policy. In addition to the requirements of the 2004 Reauthorization Act, Congress added additional requirement via the 2010 Healthy, Hunger-Free Kids Act. These additional standards require districts to notify the public of the wellness plan, its implementation and assessment.

IV. Minimum School Wellness Policy Requirements

Federal regulations require that schools address five content areas.
1. Include goals for nutrition education, physical activity, and other school-based activities that are designed to promote wellness.

2. Include goals on nutrition guidelines to promote student health and reduce childhood obesity for all foods available in each school district.

3. Permit parents, students, representatives of the school food authority, teachers of physical education, school health professionals, the school board, school administrators, and the general public to participate in the development, implementation, and review and update of the Local Wellness Policy.

4. Inform and update the public (including parents, students and others in the community) about the content and implementation of Local Wellness Policies.

5. Be measured periodically on the extent to which schools are in compliance with the Local Wellness Policy, the extent to which the local education agency’s Local Wellness Policies compare to model local School Wellness Policies, and progress made in attaining the goals of the Local Wellness Policy, and make this assessment available to the public.

V. Tips for Writing a Strong Wellness Policy

A policy’s language will determine how well the policy will succeed. It is important that your Local Wellness Policy is written in an easy to understand language. It is also important that the policy reflects the needs and desires of your district. Keep these tips in mind to develop a strong School Wellness Policy:

1. Use simple, clear and district specific language.
2. Avoid technical jargon that may be confusing to the public.
3. Be concise and brief.
4. Be consistent with other initiatives that promote student wellness and the visions for student learning.
5. Build in accountability- always state who will be responsible for a task and how it will be measured and evaluated.
6. Include information regarding how the wellness team plans to assess, review and update.

VI. Learn the Lingo

When drafting you policy, make notes of any key terms that require more detailed information. Attach these terms and your specific definitions of them to the final version of the policy to help avoid any possible confusion. Be sure to use terms that are specific to your local district.
Competitive foods: foods and beverages sold outside of the school meal program, including but not limited to items sold in vending machines, school stores, a la carte lines, concessions, and snack bars.
CDIP: Comprehensive District Improvement Plan
CSIP: Comprehensive School Improvement Plan
Program Review: A systematic method of analyzing components of an instructional program, including instructional practices, aligned and enacted curriculum, student work samples, formative and summative assessments, professional development and support services, and administrative support and monitoring. KRS 158.6453(1)(i)
CSH- Coordinated School Health: An effective model for connecting physical, emotional, and social health in education. It consists of eight interactive components: health education, physical education, health services, nutrition services, counseling and psychological services, healthy school environment, health promotion for staff, and family/community involvement.
Nutrition Education: Nutrition education provides children the knowledge and skills they need to make food choices that maintain and promote health.
Nutrition Promotion: Nutrition promotion help create school environments that encourage healthy nutrition choices through messages and activities that inspire school and community members to take action.
Childhood Overweight/Obesity: Body Mass Index (BMI) is a measure used to determine childhood overweight and obesity. It is calculated using a child’s weight and height. BMI does not measure body fat directly, but it is a reasonable indicator of body fatness for most children and teens. Overweight is defined as a BMI at or above the 85th percentile and lower than the 95th percentile for children of the same age and sex. Obesity is defined as a BMI at or above the 95th percentile for children of the same age and sex.

DAC: District Assessment Coordinator

VII. Personal Reflection
After learning about the requirements of the Local Wellness Policy and in considering your current school environment, where do you feel you are in the process in achieving a successful and compliant local wellness policy? Describe areas or strengths where you have had success? Also, describe barriers that prevent you from achieving your desired outcome.
	

	

	

	

	

	

	

	

	

	

	

VIII. Policy Development
Your School Wellness Policy should begin with a statement of its purpose, a summary of the main concepts, practices that policy will promote, and facts that support the need for the policy. As a team, start by discussing the items outlined below and reviewing some of the current issues that your district faces. After discussing issues that you may want to address in the policy, work together as a team to create goals that will pin-point the issues your team wants to undertake in the district through the policy. Here are some discussion points to promote conversation.

	Identify the health and wellness issues and needs that your student population faces.

	

	

	

	

	

	

	

	
How can a wellness policy benefit your district?

	

	

	

	

	

	

	

	What do you envision this policy achieving for the students and staff at your school?

	

	

	

	

	

	

	

After discussing the needs of your district, state the findings and the purpose of your Wellness Policy using the discussion items from above. Here are a few policy wording examples:

The following language can be used to set broad goals at the district level:
· The school district will engage students, parents, teachers, food service professionals, health professionals, and other interested community members in developing, implementing, monitoring and reviewing district-wide nutrition and physical activity policies.
· All students in grades K-12 will have opportunities, support and encouragement to be physically active on a regular basis.
· [bookmark: _GoBack]Foods and beverages sold will meet the nutrition recommendations of the U.S. Dietary Guidelines for Americans.
· Schools will provide nutrition education and physical activity education to foster lifelong habits of healthy eating and physical activity, and will establish linkages between health education and school meal programs, and with related community services.

Source: Model School Wellness Policies http://www.schoolwellnesspolicies.org/wellnesspolicies.html
Use the following space to create broad district LWP goals:
	

	

	

	

	

	

	

	

Let’s now break down the following area that requires specific goals: Nutrition Education, Nutrition Promotion, Other- School based activities and physical activity.

Nutrition Education:
Nutrition education provides children the knowledge and skills they need to make food choices that maintain and promote health.
Consider your school’s wellness culture, existing policies, and the student issues and needs identified during your discussion of the policy’s purpose. Now state your goals for nutrition education.
	

	

	

Here are some examples of goals for nutrition education:
· Students in grades pre-K -12 receive nutrition education that is interactive and teaches the skills they need to adopt healthy eating behaviors.
· Nutrition education is offered in the cafeteria as well as the classroom with coordination between food service staff and teachers.
· Students receive consistent nutrition messages throughout schools, classrooms, and cafeteria.
· Schools link nutrition education activities with Coordinated School Health.

Nutrition Promotion:
Nutrition promotion help create school environments that encourage healthy nutrition choices through messages and activities that inspire school and community members to take action.
Consider your schools environment, state areas that are concerns or could use improvement in terms of nutrition promotion.
	

	

	

	

	

	

Here are some examples of goals for nutrition promotion:
· Schools will offer enjoyable, appropriate, activities such as contests, promotions, taste testing, farm visits and school gardens.
· Schools will promote fruits, vegetables, whole grain products, low-fat and fat free dairy products, and healthy food preparation methods.
· Schools will use MyPlate and Team Nutrition materials.
· Schools will adopt Smarter Lunchroom methods.

Other School Based Activities that Promote Wellness:
Healthy behaviors extend beyond the cafeteria. It is important to create a healthy school environment that reaches to cover all aspects of the student’s day. A comprehensive school wellness policy should take into account all school activities in order to ensure that the school environment sends consistent messages and provides students opportunities to put into practice the healthful skills they are learning.
Consider your school environment, discuss and consider other school based activities that could be positively impacted by the wellness policy.
	

	

	

	

	

	

	

	

Here are some examples of goals for other school based activities:
· Rewards: Schools will not use foods or beverages, especially those that do not meet the nutrition standards for foods and beverages (sold) as rewards for academic performance or good behavior and will not withhold food or beverages as punishment.
· Celebrations: School will encourage goal setting to limit school celebrations that involve food during the school day to no more than one party per class per month. The district will disseminate a list of healthy party ideas to parents and teachers.

Physical Activity:
School-based physical education provides students with opportunities to increase daily physical activity while teaching skills and knowledge needed to promote and maintain an active lifestyle.
Consider your school’s wellness culture, existing policies and student needs then, state your goals for physical activity.
	

	

	

	

	

	

	

	

Here are some examples of goals for physical activity:
· Provide elementary students at least 30 minutes a day of physical activity.
· Provide students the opportunity to participate in intramural or interscholastic sports before or after school, regardless of ability level.
· Train teachers, coaches, and other school staff to promote safe and enjoyable physical activity among youth.

Nutrition Guidelines:
It is important to include in your policy nutrition guidelines for foods sold and if desirable, “served” in your district.
Here are some examples of guideline language:
· The district will follow all Smart Snacks in School’s regulations.
· The district follows the USDA Meal Pattern Guidelines for NSLP and SBP.

Accountability and Team Work
With clear goals identified, it is important to identify one or more persons (potentially the Project Lead) within the school who will be responsible for overseeing the implementation of the policy.
List the name of a few individual who come to mind to oversee the LWP.
	

	

	

It is also important to create a Local School Wellness Team or Committee. Be sure to clearly and publically notify all potential stakeholders of the formation of the team, development of the policy, implementation of the policy and assessment of the policy.
List the process you will use to provide public notification for the LWP process. Issues to consider:
Can you utilize the existing communication system in your district? What mediums will you use to inform individuals of the policy and how frequently will you communicate this information?
	

	

	

	

IX. Next Steps: Implementation, Assessment and Public
Notification
The final step for your school wellness policy is to establish your process for implementation and evaluation. This step will ensure there is a plan to put into practice the goals that you’ve identified.
Implementation
Discuss the items below. Review an example plan that is provided for you at the end of this workbook. Use your discussions and other information to draft a plan for implementation and evaluation of your school Wellness Policy.
Will parts of the policy or implementation plan need to be phased in? If yes, which parts and how will this be accomplished?
	

	

	

How often (and how) will the School Wellness Policy and its goals/guidelines be reviewed?
	

	

	

Who will be involved in reviewing and evaluating the effectiveness of the policy and how will they be engaged?
	

	

	

How will the required progress towards implementation of the policy and compliance with the policy be publically reported to stakeholders?
	

	

	

	

Assessment of the Policy
Per federal regulations, the Local Wellness Policy must be periodically assessed and those outcomes made known to all stakeholders. Here are several assessment tools that are effective.

· School Health Index- Centers for Disease Control and Prevention http://www.cdc.gov/healthyyouth/shi/
This is an online self-assessment and planning tool that schools can use to strengthen policies.

· WellSAT: www.wellsat.org
WellSAT is a free wellness school assessment tool, developed by the Yale Rudd Center for Policy and Obesity. The tool, which assesses the strength and comprehensiveness of School Wellness Policies, allows schools to evaluate the overall quality of their Wellness Policy and track progress over time. Users are given a scorecard upon completion.

· Alliance for a Healthier Generation- Healthy Schools Program- http://schools.healthiergeneration.org/
This tool will help schools identify the strengths and weaknesses of policies and programs promoting health.

Public Notification
Per federal regulations, all stakeholders must be informed of the policy and the ability to participate in all aspects of the policy. It is important to utilize current district communication tools when accomplishing this. It is also a recommended best practice to place yourself in the role of “members of the public” or “other stakeholder”. While doing this, is it easy for you to locate information on the Local Wellness Policy? If so, then you have been successful. If it is difficult, you might want to rethink your line of communication.

X. Additional Resources:
USDA Team Nutrition: http://www.fns.usda.gov/tn/local-school-wellness-policy
USDA School Nutrition Environment and Wellness Resources: http://healthymeals.nal.usda.gov/local-wellness-policy-resources/school-nutrition-environment-and-wellness-resources-0
CDC Coordinated School Health: http://www.cdc.gov/healthyyouth/cshp/
KDE Coordinated School Health: http://education.ky.gov/curriculum/CSH/Pages/default.aspx

XI. Case Study/Assessment Tool
Now it is time for you to evaluate your current wellness policy. Use this checklist only a guide to help you determine where you need to strengthen your current policy.
	Question
	Answer
	Recommendation

	1000. Was a copy of the LWP provided?

Does the LWP include:
i. Goals for nutrition education

ii. Goals for physical activity

iii. Goals for nutrition promotion

iv. Goals for other school-based activities to promote student wellness

v. Nutrition guidelines for all foods available on the school campus

vi. A plan for measuring implementation

vii. Designation of one or more officials in charge of school compliance oversight

	a. Yes
b. No

Yes/No

Yes/No

Yes/No

Yes/No

Yes/No

Yes/No

Yes/No
	

	1001. How does the public know about the Local School Wellness Policy?

i. Was documentation provided to support the response?

	

Yes/No

	

	1002. When and how does the review and update of the LWP occur?

i. Was documentation provided to support the response?

	

Yes/No

	

	1003. Were the individuals involved in reviewing and updating the LWP identified?

i. Was the relationship of those involved in review and updating the LWP identified?

	Yes/No

Yes/No
	

	1004. Did the SFA provide information about how potential stakeholders are made aware of their ability to participate in the development, review, update, and implementation of the LWP?

i. Was documentation provided to support the response?
	Yes/No

Yes/No
	

	1005. Did the SFA provide a copy of the most recent assessment on the implementation of the LWP?

Does the assessment include:
i. The extent to which schools are in compliance with the LWP?

ii. The progress made toward attaining the goals of the LWP?

iii. The extent to which the LWP compares to a model LWP?

	Yes/No

Yes/No

Yes/No

Yes/No
	

	1006. Did the SFA identify how the public knows about the results of the most recent assessment on the implementation of the LWP?

i. Was documentation provided to support the response?
	Yes/No

Yes/No
	

Workbook for Developing a Local School Wellness Policy, Fall 2014	Page 25

image1.png
) COMMO/I,
Sy,
A

A

Yy’

ON

a

