

—COOPERATIVE—
EXTENSION
Extending Knowledge, Changing Lives

Health Partnership Opportunities

NEAFCS Annual Conference
September 14 – 15, 2016
Big Sky, MT
Linda Kirk Fox, University of Georgia

The Land Grant Idea

Evolution of Extension's Partnerships for Health

Ten Year Vision to Operationalize & Activate our Framework

Cooperative Extension's National Framework for Health & Wellness

Based on the National Prevention Strategy Action Plan, U.S. Department of Health & Human Services

BAA/BOHS Report

- Distributed in March 2016 for Council on Agriculture, Research, Extension and Teaching (CARET) and Academic Heads Section (AHS), and research and extension directors Hill Visits.
- Report also distributed at BOHS Conference in March in Arlington, VA and at National Health Outreach Conference in Roanoke, VA in April

Healthy Food Systems, Healthy People

AN INITIATIVE OF THE ASSOCIATION OF PUBLIC AND LAND-GRANT UNIVERSITIES

BAA/BOHS Healthy Food Systems/Healthy People

Five programmatic priorities:

- Integration across systems (federal, state, county, local) and interdisciplinary within universities
- Improve lab to community through education, outreach and engagement
- Identify drivers of food choice and inter connectedness with food consumption decisions
- Broaden definition of food quality and functionality of food and dietary supplements
- Better understand the complex relationship of food-human-gut micro biome.

BAA/BOHS Healthy Food Systems/Healthy People

- The overarching goal of the report and our implementation actions is to work toward greater interdisciplinary research, Extension and education activities in the fields of agriculture, food, nutrition, health care.
- The implementation plan is intended to translate the ideas from the report into potential new federal programs and/or integrate the HFSHP objectives into existing programs, and other actions.
- Critical to build partnerships with private sector, non-profit, and state/local government entities.

BAA/BOHS Healthy Food Systems/Healthy People

- Research, evidence-based prevention and care, multidisciplinary approaches and means of strengthening federal partnerships with USDA NIFA and others (e.g. CDC), and expanding the recommendations of the *Nutrition Research Roadmap 2016-2021* all fit within the HFS/HP priorities
- Discussion and action to be part of agenda next week in Jackson, WY

**partnership:
power and
possibilities** | Joint meeting of the
Experiment Station &
Cooperative Extension
Sections

2016 • JACKSON, WYOMING

September 19-22, 2016
Grand Teton National Park • Wyoming

In this first ever joint meeting of Experiment Station and Cooperative Extension Sections, we will focus on partnership—the power and possibility—as we identify current and potential partnerships where our organizations are aligned, learn about best practices for research and application efforts, and engage with one another on national agendas.

HSF/HP Implementation Committee

Rick Mertens, Chair	Associate Director for Federal Relations for Agriculture and Natural Resources, Texas A&M
Tammy Bray	Dean, Public Health and Human Sciences, Oregon State University
Brian Buhr	Dean, College of Food, Agricultural & Natural Resource Sciences, University of Minnesota
Frank Busta	Emeritus Head, Department of Food Science & Nutrition, University of Minnesota
Damarys del Castillo	CARET Rep, Quality Control Director, Goya de Puerto Rico, Inc.
Linda Kirk Fox	Dean, College of Family and Consumer Sciences, University of Georgia
Michelle Rodgers	Associate Dean & Director of Cooperative Extension, University of Delaware
Madeline Mellinger	CARET Rep, CEO, Glades Crop Care
Chris Ladisch, ex officio	Dean, College of Health and Human Sciences, Purdue University
Rich Linton, ex officio	Dean, College of Agriculture and Life Sciences, NC State
Erik Fatemi	Cornerstone Government Affairs
Hunt Shipman	Cornerstone Government Affairs
Ian Maw	Vice-President, Food, Agriculture, and Natural Resources, APLU
Eric Young, Support	Executive Director, Southern Association of Agricultural Experiment Station Directors
Eddie Gouge, Support	Senior Associate Director, Federal Relations, APLU
Alvin Lira	Legislative Support Specialist, Texas A&M University System

—COOPERATIVE—
EXTENSION
Extending Knowledge, Changing Lives

Robert Wood Johnson Foundation

NEAFCS Annual Conference
September 14 – 15, 2016
Big Sky, MT
Linda Kirk Fox, University of Georgia

Evolution of Extension's Strategic Plan for Health

Strategic Opportunities For CES —National, State, Local

- Leverage new investments and partnerships
- Integrate Extension programs and professionals
- Demonstrate Extension's unique interdisciplinary capacity of respond to critical issues
- Raise visibility and awareness of Extension internally and externally

Build on Success: Three Key Differentiating Elements

Youth
Leadership

Expert
Volunteers

Applied
Research

Doing for Health what we have done for Agriculture over the past 100 years

Three Phases for Implementation

Start-up (2016- 2017)

- Designing a systems approach
- Testing tools & templates for Launch
- Developing support structure and professional development opportunities

Launch (2017-2027)

- National structure with local Health Councils assessing needs & taking action
- Opt-in with state and local self-assessments to determine level of participation

Sustain (2027+)

- Programming grounded in research
- Delivered by trained professionals & volunteers
- Life-changing individual & societal results

10 Year Launch Phase with 5 Waves

**Assumes 10 LGUs aren't interested in participating*

Wave 1: 2017-2018

Wave 1
(2017-2018)

Implementers:
10 LGUs
(2 per Region)

Readiness:
56 LGUs

1. Administrator assessment to determine LGU interest
2. Community assessment (3) to determine tier of readiness for Health Council
3. Build/refine Health Council
4. Health Council determines outcomes to affect
5. Health Council action planning & implementation
6. Evaluate results

1. State, local and individual assessments to determine professional development needs
2. Creation of PD “pathway” to develop readiness for Wave 2 or 3 implementation

Overarching Wave 1 Structure

5 Regional Lead
Advisor/Specialist

Tier 1: Innovators

Council in place and
utilizing evaluation tool
to inform work

Tier Lead
Advisor

Tier 2: Early Adopters

Loose council in place

Tier Lead
Advisor

Tier 3: Late Adopters

No council in place

Tier Lead
Advisor

As counties build stronger structure & improved process they move up the tiers for larger innovation grants to implement bigger projects. Meanwhile, best practices are collected and funneled down within regions by Regional Lead Advisors/Specialists

Potential Funding for the System Proposed \$7-10M for Each Wave

- CES and National 4-H Council Leadership
- Tier Lead Advisor
- Regional Lead Advisor
- Innovation Grants for Health Council Action Plans
- Professional Development Resources & Training

How can you get involved?

- Launch (2017-2018): **10 states needed** to pilot implementation in Wave 1

National Leadership Advisory Team

Thank you to the Advisory Team who informed the strategy for the Start-up Phase and those that have continued as Core Leadership Team members to build the Launch strategy.

Extension & BOHS

Cathy Allen
Tammy Bray, PhD
Thomas Coon, PhD
Linda Kirk Fox, PhD
Brad Gaolach, PhD
Richard Klemme, PhD
Theresa McCoy, PhD Candidate
Roger Rennekamp, PhD
Lorrene Ritchie, PhD
Michelle S. Rodgers, PhD
Pamela Rose, PhD
Celvia Stovall, PhD

USDA-NIFA

Caroline Crocoll, PhD
Lisa Lauxman, PhD
Ahlishia Shipley, PhD, CFLE
Dionne Toombs, PhD

National 4-H Council

Beth Birnstihl, PhD
Jill Bramble
Christina Day, MPH
Heather Elliott
Adaku Uche Ekpo
JoAnne Leatherman

Youth

Lynzee Flores, Missouri
Allison Lansman, Iowa
Andres Parra, Arizona
Andrea Vessel, Ohio

Project Manager

Bonnie Braun, PhD

Thank you!

- My contact information:
- lkfox@uga.edu
- 706-542-4879