[image:]Oregon
Child
Development
Coalition

OCDC Focus on Food Security:
Community Action Guide
[image: C:\Users\elisabeth.hartner\AppData\Local\Microsoft\Windows\Temporary Internet Files\Content.IE5\1D1ESRVW\Depositphotos_10684649_xs.jpg]

 Improving Community Food Security by Assessing Needs, Developing Goals and Creating Lasting Change

For OCDC Staff, Parents, and Community Partners

[image: C:\Users\elisabeth.hartner\Documents\Photos\Deposit Photos\Depositphotos_2970675_xs.jpg]

Introduction

Purpose

A critical component to a healthy life is nutrition. From birth, the intake of nutrients is essential to the growth and development of a healthy individual.1 Good nutrition is important for physical and mental health, academic achievement, and economic productivity.1

In the United States, there are approximately 50 million people who are food insecure, including almost 16 million children1. Food insecurity is when individuals do not know where they will find their next meal and are unable to consistently access nutritious and adequate amounts of food necessary for a healthy life.2

There are over 17 million Americans experiencing hunger.2 Hunger is defined as a situation where individuals unwillingly go without food for periods of time.3 There are serious and life-altering consequences from both food insecurity and hunger.1

Children who live in hungry and food insecure households get sick more frequently, miss school more often, and perform worse in school.3 These children are also more likely to have cognitive impairment, behavior problems, and have greater need for both medical and mental health interventions.3

Between 2011 and 2013, more than 232,000 individuals were food insecure, and over 93,000 experienced hunger in the state of Oregon.2 In 2011, Oregon was ranked as one of the top five states with the highest rates of food insecure children, along with New Mexico, the District of Columbia, Arizona, and Georgia.2

[image: http://www.renewalunlimited.net/wp-content/uploads/2012/06/Early-Head-Start-Logo-2013.png]

 Food Security as a Head Start Issue

Children and families enrolled at OCDC are at a greater risk for experiencing food insecurity, hunger, and related health problems. The increased risk is related to low economic status, reduced access and availability of healthy foods, and limited nutritional education.
	
Food insecurity and hunger get in the way of school readiness. When a child does not have enough to eat they do not perform as well in school, they get sick more often, they are less likely to graduate from high school and go on to college which impacts their economic future, and in 20 years they are less likely to be able to earn enough to feed their own family.3

Creating avenues to effectively address food insecurity and hunger is in alignment with OCDC’s Strategic Plan.

Strategy B, for Goal 1: Excellence in Program Delivery, is to:

[bookmark: _GoBack] Engage and empower children, families, and communities.

[image: C:\Users\elisabeth.hartner\Documents\Photos\Deposit Photos\Depositphotos_25402453_xs.jpg]Outcome #1 for Strategy B states:

	At least three learning opportunities are provided to families on topics such as children’s nutritional needs, feeding requirements, gardening, food insecurity, stigma, obesity, [and] domestic violence…

Strategy B, for Goal 6: Strong, Ongoing Partnerships, is to:

 Actively seek and cultivate local collaborations and partnerships.

Outcome #1 for Strategy B states:

	Partnerships are developed and sustained that advance OCDC’s vision with an emphasis on oral health, food insecurity, poverty, domestic violence and childcare.

Addressing food insecurity is also included in OCDC MSEHS 2015 Grant. Under Year 3 and Year 5 of Goal 1.B, Objective 1.B.1 it states the following respectively:

[image: C:\Users\elisabeth.hartner\AppData\Local\Microsoft\Windows\Temporary Internet Files\Content.IE5\1D1ESRVW\Depositphotos_3972320_xs.jpg]A 10% increase of parent participation in two of the following categories; obesity prevention, food security, domestic violence, trauma informed care, family wellness, gardening, CPR/first aid, emergency preparedness, safe sleep and more.

Assess parent evaluations in the following categories and make adjustments as indicated; obesity, food security, domestic violence, trauma informed care, family wellness, gardening, CPR and first aid, emergency preparedness, home safety, safe sleep and library reading.

OCDC’s Statewide Response

As an agency, OCDC is committed to providing comprehensive services to families and the communities in which we serve. Addressing the issue of hunger is an essential component in being able to build genuine and positive relationships with families, provide quality services to children, and make school readiness an achievable aim. We are committed to responding to and working to prevent the food insecurity and hunger that exists in the state of Oregon.

There are four components to OCDC’s statewide response:

1) Build and strengthen community partnerships

OCDC has partnered with The Childhood Hunger Coalition, Oregon Health Sciences University (OHSU), Partners for a Hunger-Free Oregon, the Oregon Food Bank, as well as other agencies and individuals to work collaboratively to address food insecurity and hunger and their root causes, such as poverty. Strong alliances are the keys to success.
[image:]
2) Screen families universally

In the fall of 2013, OCDC adopted a research-based, two question screening for food insecurity in collaboration with OHSU and the Childhood Hunger Coalition. The OCDC Food Security Screening is designed to help families who need it get connected to resources in their community so that they always have enough to eat. Additionally, the screening is a way of collecting data about the number of families experiencing hunger in Oregon. The data can be used to spread awareness to community organizations, private companies, and lawmakers who can come together to develop and advocate for lasting solutions.

3) Expand education and awareness

OCDC has been bringing education about food insecurity and hunger across the state of Oregon and even to the national level. Almost all OCDC staff members have received the OCDC Food Security training, and it has been presented to other Head Start organizations and even government agencies, such as WIC (both of which are now piloting the Food Security Screening at local centers and clinics). The documentary, A Place at the Table, is used as part of OCDC trainings to outline the root causes of hunger and the pathways to solving the issue. Ms. Cherry, a teacher featured in A Place at the Table who was diagnosed with diabetes and now teaches her class about nutrition, states in the film, “Awareness is the beginning.”
4) Promote action

One strong element highlighted in the OCDC Food Security Training is that everyone has a role in working to end hunger and food insecurity. This takes shape through organizing at the community level to learn what the needs are and where the gaps lie, spreading awareness, collaborating with families, individuals, and community partners, and working to develop lasting solutions. The Focus on Food Security: Community Action Guide is designed to support this fourth component.

[image: http://www.oregonhunger.org/files/OCDC%20Pledge%20to%20end%20hunger-2013-2.jpg]
 The OCDC statewide response will exist as long as food insecurity and hunger persist. It is imperative that the momentum for addressing these issues is continuous and unyielding, just as it remains imperative to meet the health needs of children and their families so that school readiness becomes possible.

Overview to Using this Guide

The Focus on Food Security: Community Action Guide is designed as a tool for use by OCDC centers, community members, parents, and any groups or agencies who are interested in mobilizing to respond to and work towards ending food insecurity and hunger.

The guide outlines the appropriate steps to take, factors to consider, and resources to use in order to effectively identify and respond to needs related to food insecurity at the local level. It is a foundation from which to work from and build upon.

The Focus on Food Security: Community Action Guide has the following objectives with respect to addressing food insecurity and hunger:

1. [image: C:\Users\elisabeth.hartner\Documents\Photos\Deposit Photos\Depositphotos_4614389_xs.jpg]Exist as a tool for mobilization at the community level
2. Provide an outline for effective steps and measures to take
3. Help to develop sustainable response systems for those in need
4. Assist with the creation of sustainable solutions to reduce need

This Community Action Guide is based on the premise that solutions exist to successfully respond to and put an end to food insecurity and hunger.

Community Action: Six Steps for Success

The following steps provide an outline for how individuals, groups, and agencies can proceed with understanding and responding to hunger and food insecurity at the local level. Each step highlights a stage of the process for mobilizing, provides ideas and suggestions, and describes resources which can be used. Areas for notes and probing questions are included throughout the Guide, so that it may also be used as a workbook, planning log, and space to record ideas.
Ready? Set? Go!

Step One: Create a Committee
The first step to developing an effective response is to define who will be leading it. Creating a Food Security Committee will ensure that committed individuals will agree to dedicate their time and energy to work together to create solutions for this important cause. Begin thinking: who will be part of your committee? Take a look at page 21 of this guide to reference a list of OCDC’s required and potential community partners to spark some ideas.
[image: http://www.ocdc.net/wp-content/uploads/2014/08/kids-with-veggies-2.jpg][image: http://www.ocdc.net/wp-content/uploads/2014/08/kids-with-veggies-2.jpg]A committee can be made up of just a few individuals or could have many. For best results, it is recommended that more than one person and less than ten people work on the steps outlined in this Guide. Committee members should be able to commit to at least one year of membership, so that projects can be effectively managed. An OCDC committee is required to have parent members, and it is strongly encouraged that the committee exists as a Nutrition Committee sub-Committee.
It is common for a committee to use voting methods to make decisions. One of the first things a committee may vote on is who will be the Committee Chairperson. The Chair of a Committee is responsible for ensuring all the steps, details, and order of the group stay on course. Typically, a Committee Chair will hold their position for the duration of one year. A committee may also have other positions, such as a Secretary and a Treasurer, who carry out other team functions.
Another item a committee commonly votes on is on the content of their Committee Charter. A Charter outlines the roles and responsibilities of group members, describes how meetings will occur, creates working agreements, and outlines goals. A template for a Committee Charter is attached in the Appendix of this guide. To receive an electronic copy, please contact a Family and Health Services Specialist at OCDC’s Central Office.
Each time a committee meets, it is recommended that meeting minutes are recorded and saved. A copy of the minutes from each meeting is normally provided to each member. A template for meeting minutes is attached in the Appendix of this guide. To receive an electronic copy, please contact a Family and Health Services Specialist at OCDC’s Central Office.
Who are some people that could be interested in joining our Food Security Committee?
__

Step 2: Identify Community Needs
Before outlining the specific goals of a committee, the members need to explore where the goals should be focused. Every community is different and what the needs are with respect to food insecurity and hunger will look different too. The key to creating a successful response is to understand what shapes the needs in the community.
 A Food Security Committee should seek to understand the following:
1. What contributes to the picture of food insecurity in your community?
· Examples: Are there high rates of unemployment? Is your community in a food desert? Or a food swamp? Is it difficult to find affordable nutritious food?
2. What resources already exist? What agencies, organizations, and other community groups are already offering services that respond to food insecurity or are mobilizing to create solutions?
· Examples: Soup kitchens, community gardens, local coalitions, farmers, federal aid programs (SNAP), the local WIC office, the local Food Bank.
3. Where are the gaps? When looking at the needs of the community combined with the resources that exist, are there any areas where resources would be helpful but are missing?
· [image:][image:]Examples: High rates of obesity + lots of fast food restaurants (food swamp) + no availability of local educational classes on nutrition. Or high levels of free and reduced cost meals in the local schools + no summer meals program to ensure kids receive meals during the summer months.
How to Conduct a Community Needs Assessment
There are a variety of effective ways to learn about the surrounding community and its needs, resources, and gaps. Here are some suggestions on ways to collect information.
A. Meet with your local Food Bank.
The food bank is a great place to start because they likely already have their finger on the pulse of what is happening in your community and who is providing services. They are great for any group mobilizing to address food insecurity as they’re well connected and are already working on local, state, and national levels to create solutions. Develop a partnership and compare notes as you move forward. Call the local office and ask to set up a meeting with the Community Outreach Coordinator.
B. [image:]Meet with your local WIC office.
Similar to the food bank, the local WIC office is going to be clued in on what is happening in the community. They will likely have data they can share that will be useful for your committee. They are also likely to be knowledgeable about events, classes, and other services. Like the Food Bank, they’ll be a good partner to have and to maintain contact with and possibly collaborate with. Call the local office and ask to set up a meeting with their WIC Coordinator.
C. Facilitate a focus group.
A focus group is a way of collecting information by facilitating a discussion with a group of people. Individuals from the community are brought together and are asked about their perceptions, opinions, beliefs, and attitudes. For the purposes of a Food Security Committee, a focus group could be conducted to learn about the experiences of those in the community with respect to hunger and food insecurity. Here is a resource outlining how to hold a focus group: www.cse.lehigh.edu/~glennb/mm/FocusGroups.htm
D. Analyze local data.
Every community has data that can be evaluated and combined to paint a picture of what the realities are at the local level. For example, OCDC is currently screening families across the state for food insecurity. What are the numbers in your local area? OCDC also does a community assessment for each county where they provide services; what does the assessment share about your county? Consider what other agencies or organizations may have data that you could potentially access. What about the school district? What may the local employment office have to share? Lastly, get online and get some good data! See the next page for website links that are useful resources!
Helpful Online Links for a Community Needs Assessment

· Learn if a community food assessment has already been conducted by Resource Assistance for Rural Environments (RARE): http://csc.uoregon.edu/rare/about/description
· Look up where food insecurity exists in your county: http://feedingamerica.org/hunger-in-america/hunger-studies/map-the-meal-gap.aspx
· Is your county in a food desert? Visit: http://www.ers.usda.gov/data-products/food-access-research-atlas/go-to-the-atlas.aspx
· Learn if local farmers markets accept SNAP and/or WIC or will match dollars for SNAP recipients: http://myoregonfarm.org/fdnp_wic_shopperguide
· Is the OSU Extensive Service active in your community? Find out about their projects locally by visiting: http://extension.oregonstate.edu/
· Identify if a Food Hub has been started in your community and learn more and connect your center to the regional food system. http://food-hub.org/
· Learn about how to end hunger in your community: http://actioncenter.takepart.com/apatt
· Find out about the Oregon Public Health Institute’s current projects and research on food and nutrition throughout Oregon: http://ophi.org/strategic-projects/healthy-eating/
· Look county health rankings in Oregon (clink on rankings): http://www.countyhealthrankings.org
· Explore the facts about what it is like to be a very young child in the state of Oregon: http://www.zerotothree.org/public-policy/state-community-policy/baby-facts/oregon-baby-facts.pdf
· Read the Oregon Food Bank’s Annual Report: http://www.oregonfoodbank.org/About-Us/2013-Annual-Report
· Take a look at the status of children in Oregon’s Counties: http://www.cffo.org/site/download/data_books_map/

What steps will your Committee take to learn about the needs of your community?
__
Step 3: Create Goals
Now that you’ve taken action to learn more about the needs in your community, it’s time to outline the goals of your committee! Using the information collected from the Community Needs Assessment, complete the following:

The top three factors in our community that contribute to food insecurity are:
1) __
2) __
3) __

The top three gaps (resources are limited or not available) that exist in our community are:
1) __
2) __
3) __

The top three areas we want to focus our efforts around are:
1) __
2) __
3) __

[image: C:\Users\elisabeth.hartner\AppData\Local\Microsoft\Windows\Temporary Internet Files\Content.IE5\5D0PNJB2\Depositphotos_11568829_xs.jpg]
When writing goals, it’s important to take steps to make sure they’re written well, so that they can be aimed for and achieved strategically. To help with the process, here is a formula that is commonly used for the development of goals:

SMARTI Goal Setting
Specific
To make goals specific, they need to outline exactly what's expected, why it's important, who’s involved, where it's going to happen and which elements are important. A specific goal will usually answer one or more of the five 'W' questions: Who, What, Where, Why, and When?4
Measurable
If a goal is not measurable it is not possible to know whether a team is making progress toward successful completion. 4 Measuring progress helps the Committee stay on track, reach its target dates, and celebrate when milestones that have been set are met! 4 A measurable goal could reflect the following: How much? How many? How will I know when it is accomplished? 4

Attainable

The goals that a committee creates need to be realistic. 4 It should not be too difficult or too easy. 4 To create an achievable goal, a committee should consider how the goal can be accomplished. 4 The steps to accomplishing a goal are not typically outlined in the actual goal, but are reflected in the strategies that are developed (found in step 4). 4

Relevant

The goals that are created need to make sense in the big picture. 4 To make sure a goal is relevant a committee should ask these questions: Does this seem worthwhile? Is this the right time? Does this match our other efforts/needs? Is this the right person? 4

Timely

Goals need to have a timeline in order to effectively measure success. 4 A time-bound goal will usually answer the question: By when? 4

Integrated

The goals a committee creates need to be in line with the larger context they are a part of. 5 For example, if the Committee is made up of OCDC employees, do the goals align with the strategic plan of the organization? Harmonizing committee goals to those of the agency, community, or state will underscore why it is important to work toward achieving these goals.5

Here are three examples of SMARTI goals a Food Security Committee could create:

A. Increase the number of families being able to access affordable fresh fruits and vegetables in ________ County by December 1st, 2015.

B. By December 1st 2015, increase the number of ___________ County community members who have received education about food insecurity and hunger.

C. Increase the number of community members mobilizing to respond to and/or prevent food insecurity in ___________ County by December 1st, 2015.
Goals don’t always have to be written with an aim to increase something, however, it is encouraged that goals be written using positive statements. For example, instead of writing a goal to “reduce the number of hungry families”, the idea should be focused on what would like to be achieved, such as “an increase in the number of families who are well nourished”.

[image: C:\Users\elisabeth.hartner\AppData\Local\Microsoft\Windows\Temporary Internet Files\Content.IE5\0FBWGKOQ\Depositphotos_12729425_xs.jpg]There’s space on pages 16 and 17 for you to write out goals. Read through the following pages first so your committee has the full picture when you sit down to put it all into writing.

Step 4: Develop Strategies

Creating goals is an important step in making changes – but it doesn’t stop there. The way in which the goals will be achieved has to be planned out. That’s where strategy comes into play. To develop strategies, careful consideration of the steps that could be taken to make the goal come to life is essential.

For example, if a committee has decided that it would like to increase the amount of emergency food available in their community, they must explore the options that could help achieve the goal. They could choose to try to increase the number of local soup kitchens, or arrange to be a partner of the local Food Bank and open up a pantry, or maybe they will create a way for farmers to easily donate their produce – or perhaps they’ll decide to do all three.

Another name for a strategy is “outcome statement”. A strategy, or outcome statement, is also written in the SMARTI style but provides more specific detail than the overarching goal.

It is up to a committee to decide what strategies will work best. To illustrate what it could look like, here are some examples of strategies that could accompany the example goals that were listed above:

Goal 1: Increase the number of families being able to access affordable fresh fruits and vegetables in ________ County by December 1st, 2015.

Strategy A: Increase the number of food pantries offering fresh produce from 1 location to 4 locations by December 1st, 2015.

Strategy B: Increase the number of convenience stores offering fresh produce from 1 to 2 by October 1st, 2015.

Strategy C: Secure five volunteers who will commit to maintaining the local community garden for the duration of one year by March 1st, 2015.

Goal 2: By December 1st 2015, increase the number of ___________ County community members who have received education about food insecurity and hunger.

Strategy A: At least 300 members of _____________ County will have been provided education about the root causes of hunger, how it affects the health of society, and what can be done to respond to and prevent food insecurity and hunger at the local and national levels by December 1st, 2015.

[image: C:\Users\joy.rowley\AppData\Local\Microsoft\Windows\Temporary Internet Files\Content.Outlook\6R723BG4\DavidsonOCDC_0701 (2).jpg]Goal 3: Increase the number of community members mobilizing to respond to and/or prevent food insecurity in ___________ County by December 1st, 2015.

Strategy A: Facilitate three community-level meetings to discuss local needs around food insecurity and hunger, engaging at least five participants at each meeting, by March 1st, 2015, August 1st, 2015 and December 1st 2015.

Strategy B: Develop a proposal to obtain funds to increase the amount of vegetables produced by the community garden and present to a local business by July 1st, 2015.

A note about fundraising:

· Fundraising of any kind by Head Start employees cannot occur during program hours.
· Anyone not employed by Head Start, such as a parent or volunteer, is able to fundraise at any time.
· [image: C:\Users\elisabeth.hartner\AppData\Local\Microsoft\Windows\Temporary Internet Files\Content.IE5\5D0PNJB2\Depositphotos_12217687_xs.jpg]Staff members can volunteer and fundraise outside of working hours.
· Any OCDC committee planning to ask for a donation from any large organization will need to contact the Resource Development Director at OCDC’s Central Office.

For more information on federal fundraising policies visit: https://eclkc.ohs.acf.hhs.gov/hslc/standards/pi/2006/resour_pri_00106_051706.html

[image: C:\Users\elisabeth.hartner\AppData\Local\Microsoft\Windows\Temporary Internet Files\Content.IE5\8D47BIKA\Depositphotos_3920296_xs.jpg]Step 5: Monitor and Evaluate

Before all of the action begins, it’s important to put checks in place to see how the project will flow and to know how and when the successes, or failure to meet success, will be identified.

What is monitoring?

Monitoring is regularly collecting information on your project to see how it is going. 6 To do this, you can look at the measurable information outlined in your goals and strategies. You can also check how smoothly the project is going and how well everyone is working together. When monitoring is done, it makes evaluating a project much easier! 6

With each set of strategies that go along with a committee goal, you’ll want to build in how and when you’ll monitor the progress that is being made. 6 Here is an example of how a committee could monitor for the following strategy:

· Strategy A: Facilitate three community-level meetings to discuss local needs around food insecurity and hunger, engaging at least five participants at each meeting, by March 1st, 2015, August 1st, 2015 and December 1st 2015.

· We will monitor by: 1) Recording when a meeting has successfully taken place, 2) Passing around a sign-in sheet at meetings, 3) Taking notes at each meeting.

By keeping a record of meetings, seeing who attended, and taking notes during the meetings, this committee will be well on their way to evaluating how successful they are in working towards achieving the steps of their strategy and also the overall goal. 6

What is evaluation?

Evaluation is when a review is done of the whole project to see if goals were met. 6 It is usually done when the project is complete. 6 Evaluation is what let’s a committee know whether or not they have been successful! 6
[image: C:\Users\elisabeth.hartner\AppData\Local\Microsoft\Windows\Temporary Internet Files\Content.IE5\8D47BIKA\Depositphotos_12013766_xs.jpg]
If your committee has a well-written SMARTI goal, the best way you can evaluate whether a goal has been achieved is by taking a look at the measurement or timeframe that is part of the goal. So, in reality, the process of evaluation actually starts at the beginning of a project! How you evaluate is considered and written into the goals from the start.
Looking at the measurements, combined with the information collected through monitoring and in being able to achieve the strategies that were outlined, your committee will have a full picture of how successfully a goal has been achieved. Here is an example of how a SMARTI goal and strategy can be evaluated:

· Goal 2: By December 1st 2015, increase the number of ___________ County community members who have received education about food insecurity and hunger.

· Strategy A: At least 300 members of _____________ County will have been provided education about the root causes of hunger, how it affects the health of society, and what can be done to respond to and prevent food insecurity and hunger at the local and national levels by December 1st, 2015.

· We will monitor by: 1) Providing a sign in sheet to track numbers at each educational session.

· To determine our success in achieving this goal, we will evaluate by: 1) Giving a survey at each educational session that asks whether participants have ever received education about food insecurity and hunger, 2) Count and record the number participants that have attended our sessions by December 1st, 2015.

A committee that has written SMARTI goals and strategies, done the work to monitor success, and planned how they will evaluate has laid the foundation for successful outcomes.

The Plan-Do-Check-Act Cycle

[image: C:\Users\elisabeth.hartner\AppData\Local\Microsoft\Windows\Temporary Internet Files\Content.IE5\0FBWGKOQ\Depositphotos_25561991_xs.jpg] An additional resource is the Plan-Do-Check-Act Cycle. This tool helps improve the way a committee achieves goals.

Plan: Making a plan involves creating goals, listing actions, and identifying responsibilities, timelines, and measurement.7

Do: The strategies to reach the goals are put into action! 7

Check: Observations and measurements are collected and the results are reviewed. 7

Act: The next steps are shaped by the results. Often a change might be made, or a new goal is created – and the cycle starts again. 7

The Cycle can help keep projects of a Food Security Committee successfully in motion.

Creating Goals & Strategies

You’ve collected the data and highlighted areas of focus for your community. Here’s your space for writing SMARTI goals and strategies as described on pages 11 - 14. Remember to consider: How will you monitor? And what will be the best ways to evaluate success?

Goal 1: ___

Strategy A: ___

We will monitor by: __

Strategy B: ___

We will monitor by: __

Strategy C: ___

We will monitor by: __

To determine our success in achieving this goal, we will evaluate by: __

Goal 2: ___

Strategy A: ___

We will monitor by: __

Strategy B: ___

We will monitor by: __

Strategy C: ___

We will monitor by: __

To determine our success in achieving this goal, we will evaluate by: __
Goal 3: ___

Strategy A: ___

We will monitor by: __

Strategy B: ___

We will monitor by: __

Strategy C: ___

We will monitor by: __

To determine our success in achieving this goal, we will evaluate by: __

[image: C:\Users\elisabeth.hartner\AppData\Local\Microsoft\Windows\Temporary Internet Files\Content.IE5\0FBWGKOQ\Depositphotos_4552992_xs.jpg]

Step Six: Celebrate & Communicate

Celebrate!

As a Food Security Committee works its way through conducting a community need assessment, creating goals, outlining strategies, monitoring, evaluating, and then continuing the cycle, it is a best practice to build in and plan for times when the committee can stop and smell the roses!

Taking time to celebrate success is an important part of the process as it allows Committee members to reflect on the purpose and passion they feel and to realize that their work truly is part of the solution. Celebrating also provides an opportunity to recognize members for their dedication and actions, re-energize the group motivation, and strengthen the team as a whole.

Depending on what the success is, a committee may want to keep it small – or go big. A Committee could host a dinner or perhaps hold an event and invite parents and community partners. Whatever the celebration, it can be a meaningful gesture for members and partners.
Communicate!

When goals have been achieved it’s great to celebrate, but Committees can take their success a step further by communicating their successes, as well as information about their projects, to the wider community.

Highlighted earlier was the fact that awareness of the issue of hunger and food insecurity is an important first step in creating change. Creating buzz around the activities of the Committee is one way to get people interested and aware.

From the beginning, Committees could create ways to share this information, such as through flyers, creating a small newsletter, sending emails, or speaking on a local radio station.

What are ways your Food Security Committee can celebrate successes?
__

What are ways your Committee can communicate about projects and successes?
__
[image:]

[image:][image:]
[image:]Summary

Thank you in advance for the work that you’ll do, and perhaps already do, to address the needs of families facing food insecurity and hunger in your community.
[image:]
 There have been many times in America’s history when individuals rose up, [image: C:\Users\elisabeth.hartner\Documents\Photos\Deposit Photos\Depositphotos_47076737_xs.jpg]called for change, took action, and the world around us looks different today because of their efforts.

Food insecurity and hunger are problems that have devastating effects on the individuals who experience them, the communities in which they take place, and across American society as a whole. Yet these problems are solvable.

In partnership with community institutions, organizations, leaders, and volunteers, it is possible to bring not only food and nutrition, but also widespread change, to the community in which you live. As more and more do the same, we’ll find our nation, and also world, are changing too.
Additional Resources

Visit these websites! Sign up to receive emails and keep your finger on the pulse!

Nationwide Resources
No Kid Hungry Campaign: www.nokidhungry.org
[image: C:\Users\elisabeth.hartner\Documents\Photos\Deposit Photos\Depositphotos_47076737_xs.jpg]End Hunger Network: www.endhunger.com
Feeding America: www.feedingamerica.org
Food Research and Action Center: www.frac.org
Why Hunger Campaign: www.whyhunger.org
USDA Food and Nutrition Service: www.fns.usda.gov
Let’s Move Campaign: www.letsmove.gov
Hunger Free Communities Network: www.hungerfreecommunities.org
A Place at the Table Action Center: actioncenter.takepart.com/apatt
Heathy Corner Stores Network: www.thefoodtrust.org
National Sustainable Agriculture Coalition: www.sustainableagricultre.net
Bread for the World: www.bread.org
Share Our Strength: www.shareourstrength.org
Ample Harvest: www.ampleharvest.org

Statewide Resources
Partners for a Hunger-Free Oregon: www.oregonhunger.org
The Oregon Food Bank: www.oregonfoodbank.org
Childhood Hunger Coalition: www.oregonfoodbank.org/CHC/index.html
Oregon State Extension Service: www.extension.oregonstate.edu
Community Action Partners of Oregon: www.caporegon.org
Ecumenical Ministries of Oregon: www.emoregon.org
Oregon Faith Roundtable Against Hunger: www.ofrah.net
[image: OCDC LogoWhite]Relevant Performance Standards, Practice
Guidelines & Agency Resources

Head Start Performance Standards

· [image:]1304.41(a-b) Community Partnerships
· 1304.23(a)(4) Child Nutrition
· 1304.40(g)(1-2) Family Partnerships
· 1304.40(f)(3) Family Partnerships

OCDC Practice Guidelines

· Community Partnerships
· Health Services Advisory Committee (HSAC)
· Parent Volunteers
· [image:]Parent Education
· Nutrition
· Food Security Screening
· Parent Involvement in Community Advocacy
· Written Parent Communications
· Committees and Community Advocacy

Additional OCDC Resources:

· Local OCDC Community Resource Directory
· Handout: I Can Make a Difference
· Handout: How will the OCDC Food Security Screening Help End Hunger in Oregon?

[image: OCDC LogoWhite]Oregon Child Development Coalition
Required and Potential Community Partners

This list outlines the required and suggested community partners for OCDC who are likely to be beneficial to partner with for mobilizing to address food insecurity at the local level.

· Medical providers
· [image: C:\Users\elisabeth.hartner\AppData\Local\Microsoft\Windows\Temporary Internet Files\Content.IE5\0FBWGKOQ\Depositphotos_21384969_xs.jpg]Nutritional service providers
· Community Health Nurses
· Individuals/agencies providing inclusion services
· Family preservation and support services
· Providers of child care services
· Educational and cultural institutions
· Agencies offering emergency food
· Faith-based services
· Head Start Programs
· School districts
· [image: C:\Users\elisabeth.hartner\AppData\Local\Microsoft\Windows\Temporary Internet Files\Content.IE5\5D0PNJB2\Depositphotos_12290131_xs.jpg]Farm to school programs
· School and community gardens
· Parent Teachers Association
· Gleaning programs
· Grocery stores
· Farmers
· Colleges and universities
· Charitable organizations
· Agricultural workers
· Land owners
· Food Hubs
· Companies
· Chamber of Commerce
· Local leaders and policy makers

[image: OCDC LogoWhite]APPENDIX A

Oregon Child Development Coalition
Food Security Committee Charter

	Scope of Work:

	

	This group reports to:

	

	This group receives support from:

	

	Terms of membership for this group:

	

	Membership guidelines for this group:

	

	Quarterly Reports:

	

	Sub-Committees:
	

	

	

	Quorum guidelines for this group:

	

APPENDIX A

	Operational Working Agreements
	

	1.	How often does this group meet?
	

	2.	How are meetings scheduled?
	

	3.	How are meetings cancelled?
	

	4. How are meetings rescheduled?
	

	5.	How are members selected?
	.

	6.	Is proxy attendance allowed?
	

	7.	Who leads the meetings?
	

	8.	How are minutes kept?
	

	9.	How are minutes sent to members?
	

	11.	How are decisions made?
	

	12.	What is the responsibility of members to consult with outside individuals?
	

	13.	What if a decision/agreement is made when a member is absent?
	

	14.	How will the group stay on task?
	

	

	Behavioral Working Agreements
	What behaviors will help the smooth functioning of this group?

	1.	Representation of interest/experience.
	

	2.	Value others’ time.
	

	3.	Work collaboratively with other members.
	

	4.	Subcommittee participation.
	

	5.	One person speaks at a time.
	

	6.	Attend meetings consistently.
	

	7.	Absence guidelines.
	

	8.	Failure to meet absence guideline.
	

	9.	Conflict will be used as a learning tool.
	

APPENDIX B

	[image:]Food Security Committee Meeting

	

	
	

	
	

	
	
	
	

	Meeting called by:
	
	Type of meeting:
	

	Facilitator:
	
	Note taker:
	

	Timekeeper:
	
	
	

	Attendees:
	

	Minutes

	

	[bookmark: MinuteItems][bookmark: MinuteTopicSection]Agenda item:
	
	Presenter:
	

	Discussion:
	
	

	Conclusions:
	
	

	[bookmark: MinuteDiscussion][bookmark: MinuteConclusion][bookmark: MinuteActionItems]Action items:
	
	[bookmark: MinutePersonResponsible]Person responsible
	[bookmark: MinuteDeadline]Target Date

	
	
	

	
	
	

	
	
	

	
	
	

	

	Agenda item:
	
	Presenter:
	

	Discussion:

	
	

	Conclusions:
	
	

	Action items:
	
	Person responsible
	Target Date

	
	
	

	
	
	

	
	
	

	
	
	

	

	

	[bookmark: MinuteAdditional]Other Information

	

	Resources:
	

	Parking Lot:
	

	Special notes:
	

	Next meeting:
	

References

1. Child Hunger Fact Sheet (2014). Retrieved from http://www.feedingamerica.org/hunger-in-america/impact-of-hunger/child-hunger/child-hunger-fact-sheet.html
2. Coleman-Jensen, A., Gregory, C., and Singh, A. (2013). Household Food Security in the United States. United States Department of Agriculture, Economic Research Report, 173.
3. Cook, J., & Jeng, K. (2009). Child Food Insecurity: The Economic Impact on our Nation. Feeding America.
4. Developing SMART goals (2012). Retrieved from http://www.apsc.gov.au/publications-and-media/current-publications/workforce-analysis/appendix-b
5. S.M.A.R.T.I. Goal Setting (2009). Retrieved from http://joanncorleyspeaks.blogspot.com/2009/11/smarti-goal-setting.html
6. How to monitor and evaluate your community project (2014). Retrieved from http://www.energysavingtrust.org.uk/Communities/Support-and-guidance/How-to-guides/How-to-monitor-and-evaluate-your-community-project
7. Plan-Do-Check-Act Cycle (2014). Retrieved from http://www.cdph.ca.gov/HealthInfo/healthyliving/childfamily/Documents/MO-BFP-NQI-PDCA-Cycle.pdf
3

image2.jpeg

image3.jpeg

image4.png

image5.jpeg

image6.jpeg

image7.png
!

Home

B

Paste

Clipboard

]

Page: 2016

Insert

 Format Painter

Words: 632

Find -

25 Replace

g Select +
Editing

ocus on Food Security Outine [Compatibility Mode] - Microsoft Wor
Pagelayout References Mailngs Review View
arial MR W AaBbCede | AzBbcede AaBb(AaBbCi AaBb(AaBbCcl = A
B| 7 U - x x Thomal |TNoSpaci. Headngl Headng2 Ttle Subtite subtieEm.. | Change
Font Paragraph stytes -
e e e e e e e e i, 2
Cite state and national statistics supporting the need for a systemic and comprehensive
response to hunger. Outline root causes and related outcomes, such as obesity,
impairment of development and academic performance, as well as economic impacts.
Food Security as a Head Start Issue
Describe relevance, cite Performance Standards.
OCDC'’s Statewide Response
Outline the agency-wide efforts.
Focus on Food Security Objectives
Relay the objectives of the guide.
B English VS)

&

» &

w0 nd

Inbox - Mailbox - Eliabeth Hartner (Central) = Microsoft Outlool

Focus on Food Security Guide - Microsoft Word

wid9-0ls
°)| @ hitps/ /o ficks.com/p {2 Oswego Grill- Menu - Wi.. | 2, OCDCis a partnerin endi.| (2 Head Start Visi-9 | it
Edit View Favortes Tools Help
gn Up plo pload Q v A
B o photo: W ~
Gov. John Kitzhaber 266 0 o Taken on September 3, 2014
Head Start Visit-9 (©) Al rignts reserved
v

image8.jpeg

image9.jpeg

image10.jpeg

image11.jpeg

image12.png

image13.png
o AaBbC AaBbe, AaBbC A T

]

image14.jpeg
<o

image15.jpeg

image16.jpeg

image17.jpeg

image18.jpeg

image19.jpeg

image20.jpeg

image21.jpeg

image22.jpeg

image23.png

image24.png

image25.png

image26.jpeg
=

image27.jpeg

image28.png

image29.png
<o

image30.png
285 8 EWED

image31.jpeg

image32.jpeg

image33.png

image1.png

