

Colorado Healthy Schools Collective Impact

State of the State

- Colorado has over 178 districts with more than 1,800 public schools and over 50,000 teachers.
- In Colorado, over 100 districts serve less than 1,000 students.
- Many students (~75%) attend one of the largest 20 districts in the state.

State of the State

- Healthy school grants and programs have reached over:
 - 150 districts that cover > 800,000 students in Colorado
 - ~95% of K-12 students in Colorado
 - However, a gap still exists with number of the small districts and knowing the impacts of these efforts.
-

State of the State

Problems impacting children and youth:

- Children and youth are not as healthy as they could be, due to inequity and other social issues, which impacts health today and future health outcomes.

State of the State

Problems impacting children and youth:

- Increasing student obesity rates
 - Inadequate amount of physical activity before, during and after school
 - Inadequate consumption of nutritious food at school
 - Increasing number of students have unmet needs related to social, emotional, mental and behavioral health
 - Inequitable access to health care and mental health supports for students
-

State of the State

Problems impacting systems:

- Increasing need for schools to address the physical, social, emotional and behavioral health needs of students
- Not all schools have the capacity or resources to include student health consistently into their environments and culture
- Schools burdened by inequitable, duplicative, and siloed approaches and resources

What is Collective Impact?

Activity

At your table or with a small group:

- 1) Introduce yourself and share your role.
 - 2) Discuss “why” your group thinks HSCI might be important and urgent for Colorado and what issues could Healthy Schools Collective Impact address.
 - 3) Write down a few thoughts from your group on an index card.
-

Purpose Statement

The Healthy Schools Collective Impact effort will...

- Support school cultures and environments to improve health and wellness
- Help schools equitably address student health needs to meet educational goals

...by...

- Building inclusive partnerships
- Intentionally advancing health equity
- Aligning strategies, programs and resources

...so students can reach their full potential in school and life.

Healthy Schools Collective Impact

Vision: **All** Colorado youth are **healthy** and reach their full potential.

Bold Goal: By 2025, all Colorado K-12 public schools provide an **environment and culture** that integrates health and wellness **equitably for all** students and staff.

Steering Committee Members

Colorado Association of School Boards

Colorado Department of Education

Colorado Department of Public Health and Environment

Colorado Education Initiative

LiveWell Colorado

RMC Health

The Colorado Health Foundation

Structure

Tiered Approach

Tier I	Actively participate in one of the four work groups committed to prioritizing this effort
Tier II	Provide content expertise, input, and guidance to work groups
Tier III	Receive periodic updates (no further commitment at this time)

Work Group Efforts

- Four Work Groups meet monthly
- Developing goals and objectives
 - Assess and outline the landscape
 - Identify needs and gaps in Colorado
 - Inform definition of “Healthy Schools”
 - Define success
 - Help identify content areas measures
- Structure the work
 - Set topic priorities
 - Align strategies and action steps

Initial Strategies

- Policy, Advocacy, and Accountability
- Staffing & Training
- Marketing, Communication, and Engagement
- Standards, Curriculum, and Best Practices
- Data, Evaluation, and Research
- Funding

Work Group Co-Leads

Behavioral Health

- ▶ **Finessa Ferrell**, Colorado Education Initiative, Director, Health and Wellness
- ▶ **Emilie Davidson**, Colorado Department of Education, Project AWARE Program Manager, Health and Wellness

Nutrition

- ▶ **Shawn St. Sauveur**, Denver Public Schools, Wellness Specialist
- ▶ **Andrea Walker**, Thompson School District, Wellness Specialist

Comprehensive Physical Activity

- ▶ **Terry Jones**, Colorado Department of Education, Health and PE Senior Consultant, Health and Wellness
- ▶ **Andrea Willis**, Douglas County School District, Healthy Schools Lead

Student Health Services

- ▶ **Deborah Foote**, Oral Health Colorado, Executive Director
- ▶ **Kim Erickson**, The Consortium, Executive Director

Why Join This Initiative?

- Play an instrumental role in shaping a common, statewide direction for healthy schools in Colorado
 - Provide leadership and expertise to:
 - Eliminate disjointed services to schools
 - Better leverage resources and funding for healthy schools
 - Connect with and learn from peers
 - Champion school health and wellness efforts in Colorado
 - Increase their own reach and impact
-

Example of Potential Strategies in Action

Shared Measurement Systems

- Healthy Kids Colorado Survey (HKCS)
 - Middle and high school student data
- Colorado Healthy Schools Smart Source
 - All levels school data on policies and practices

Purpose OF HKCS and Smart Source

1) Improve student and school data collected.

2) Streamline systems and efforts to reduce the burden on schools.

3) Increase the number of schools assessing policy and practice and using student health data.

Smart Source Overview: Content Areas

Nutrition

Health Education

**Physical Activity
& Education**

**Counseling,
Psychological, &
Social Services**

**Family,
Community, &
Student
Involvement**

**Health
Promotion for
Staff**

Health Services

**Healthy & Safe
School
Environment**

**General Health
& Wellness**

Smart Source Overview: Timeline

Year 1 (2013): Planning

- Conduct scan of current data collection tools
- Identify key outcomes that Smart Source will measure
- Compile potential indicators aligned with key outcomes

Years 2 & 3 (2014-2015): Piloting

- Develop pilot tool and data collection platform
- Conduct pilots using online data collection platform
- Analyze initial results and modify tool based on participant feedback

Years 4 & 5 (2016-2017): Expanding

- Launch Smart Source statewide
- Leverage results to promote and sustain healthy school programming
- Evaluate impact of Smart Source

Physical Education Data

HKCS

**Percentage of Middle School Students Who Attended PE Classes
on One or More Days in an Average Week When in School**

Smart
Source

**Percentage of PE Time Secondary Schools Report that Students are
Engaged in Moderate to Vigorous Physical Activity**

Behavioral Health Data

Percentage of Middle School Students Who Ever Seriously Thought about Killing Themselves

Percentage of Secondary Schools Teaching Suicide Prevention through Health Education

Smart
Source

■ Yes ■ No

Bullying Data

HKCS

Percentage of Middle Schools Students Who Had Ever Been Bullied on School Property

Smart
Source

Percentage of Secondary Schools with Written Bullying Policy or Guideline

Activity

- In your small group, grab a chart paper and markers.
- On your chart paper, write words, create pictures or icons that would show what success for Healthy Schools Collective Impact would look like in 5-10 years.

Thank you!

Contact Amy Dillon with questions:

adillon@coloradoedinitiative.org

303-502-4711