

Marketing's Impact on Program Effectiveness and Healthy Food Choices in Schools

Susie Nanney PhD, MPH, RD
Associate Professor

October 14, 2013

UNIVERSITY OF MINNESOTA

www.healthdisparities.umn.edu Program in
Health
Disparities
Research

Presentation objectives

- Identify the 4 healthy food access areas that rural schools are lagging in
- Identify 3 promising practices for schools
- Discuss 3 actions for decision makers

Students attending rural schools are more likely...

- To attend small schools
- Live in poverty
- Be food insecure
- Unprepared for school

National study

- Study with 28 U.S. states representing 6,732 schools (2008)
- Principals described school nutrition policies and practices

What are the main findings?

- Junk foods and drinks were equally available across all schools, regardless of location
- Rural schools were *less likely* to:
 - ban junk food, fast food advertising at school
 - promote healthy foods
 - serve fruits or vegetables
 - have smaller portions sizes

Why is this important?

- Food access
 - Sugary drinks, fruits and vegetables
- Junk food marketing
 - Linked to obesity
- Promotional strategies
 - Nutrition info, taste preferences, cost sensitive
- Portion sizes
 - Serving sizes have increased over time

Promising Practices

- School Breakfast Program (SBP)
- Ban junk food marketing/promote healthy foods in schools
- Cooperative buying partnerships

Why prioritize school breakfast?

- Broad stakeholder reach
 - Academic performance, healthy diet/weight, hunger
 - School Board Association, School Nutrition Association, Academy of Pediatrics, etc.
- Academic benefits, especially for rural, low income of *school breakfast*
- *School breakfast* eaters have better diets and weigh about 4 pounds less than noneaters

Project BREAK! study results

Goal: increase access to school breakfast in rural schools

- Increase in SBP participation among low income students, girls, students of color
- Increase in whole grains and milk
- Decrease in breakfast skipping
- Maintain healthy weights

Currently evaluating....

- Grades
- Absences
- Tardiness
- Disciplinary events
- Health office visits

breakFAST:
Fueling Academics and Strengthening Teens

Map by: Minnesota Population Center

breakFAST
fueling academics & strengthening teens

UNIVERSITY OF MINNESOTA

Opportunities for decision makers

- Support School Breakfast Programs
- Connect schools to local agriculture to offset food costs and increase healthy food access
- Identify creative ways to connect parents and community businesses to schools

Support School Breakfast Programs

- Establish state reimbursements
- Enroll more eligible families
- Review bus schedules, start times
- Create pipeline programs (elementary, middle/jr., high schools)

All school districts are required to arrange bus schedules so that buses arrive in sufficient time for schools to serve breakfast prior to the instructional day.

[KY.REV.STAT.ANN. § 158.070]

Support local agriculture

- Food Policy Councils
 - Examine local food systems and provide recommendations to improve access
- Farm to School Programs
 - Connect kids to food; supports local farmers
- Collective purchasing of food for federal school nutrition programs
 - Smaller and rural schools have the most to gain

Legal and policy tools available at the [Public Health Law Center.org](http://PublicHealthLawCenter.org)

Connecting schools, families and businesses

A strength of rural schools...

- 41% of town/rural schools report both family and community involvement in school nutrition policy development
 - 32% of city schools
 - 34% of suburb schools

Family & community involvement

- Having family and/or community help in developing school nutrition policies:
 - Fewer junk food items in schools
 - More fruits/vegetables
 - Smaller portion sizes
 - Pricing strategies
 - Collect parent, student suggestions
 - Provide nutrition information

But not for policies to....

- Ban distributing junk food merchandise
- Ban junk food advertising in school buildings, grounds, bus, publications

Parent outreach/engagement strategies

- School siting decisions can be leveraged to promote greater school and community connectivity
- Shared use of school property
- Afterschool and out –of-school time

Legal and policy tools available at the [Public Health Law Center.org](http://PublicHealthLawCenter.org)

Summary: Food access in schools

- Food access challenges of costs, resources, infrastructure, etc. transcend geography
 - *Most problematic in rural schools*
- National evidence base exists on how to improve food access in school settings
 - *Unique rural challenges*
- Solutions will likely impact multiple settings
 - Child care, after school programs, worksites

Thank you & questions

- msnanney@umn.edu
- (612) 626-6794