

Healthy Franklin County Leadership

Nutrition Task Force

Wednesday, January 11, 2017 at 1:30 PM-3:00 PM

Summit Building Conference Room

Members: **(Bold were present at meeting)** Cindy Ash, Kristi Benbow, Tiffany Bloyer, Cressa Coldsmith, **Kari Coleman**, Rayna Cooper, Julia Emig, Rev. Peter Emig, Denise Esser, Jay Eury, **Nickie Fickel**, Cindy Fink, **Maryann Gaulding**, Elizabeth Grant, Sarah Hamel, Audrey Hess, **Barb Houpt**, Karen Johnston, Jack Jones, Kathi Jones, Geof Lambert, Julia Lehman, Jan Lewis, Heidi Lucas, Diana Marthouse, Chris Mayer, Josh Mosley, Steve Nevada, Tanya Nitterhouse, Sonja Payne, **Noel Purdy**, Ben Raber, Jon Raber, Heather Rosenberry, Barbara Rossini, Donna Scherer, Steven Schmidt, Jeanne Shultz, Sheryl Snider, Ann Spottswood, Judy Stenger, Tom Stenger, Isabel Stennett, Kiana Taylor, **Christy Unger**, Stephanie Unger, Cathy Wallick, Bob Whitmore, Peggy Wing, Lori Young, Ann Ziobrowski

Topic	Discussion	Action
Welcome	Nickie welcomed the members and introductions were made.	
Work Group Updates	<p>Garden Workgroup – Noel Purdy reported on the Garden workgroup. The group is working on the planning process for Community Gardens. Elizabeth Grant is mapping the current inventory of community gardens. She will send out the information to the workgroup for their input. The community survey has been out since October and will continue to be distributed through the end of January. To date, over 300 surveys have been completed. Discussion was held regarding having a table for surveys at the Ice Fest. Noel will discuss this with the Ice Fest Committee. Next steps in the process are in February the workgroup will work on drilling down the results of the survey, looking at existing gardens that may need additional resources, and looking at building new gardens.</p> <p>Food Insecurity – Nickie reported on the Food Insecurity workgroup as Jay and Cheryl were not able to attend the meeting. The food insecurity plan has been finalized. Next steps are to execute the plans, determining need and identifying resources.</p>	<p>E. Grant will distribute mapping document to workgroup.</p> <p>N. Purdy will discuss having a table at IceFest with IceFest committee.</p>
Year One Action Plan	<p>Nickie presented the workgroup with a scorecard that was prepared to track the Nutrition Year One Action plan. The workgroup reviewed each Nutrition Task Force activity to determine the performance measures. The following performance measures were established:</p> <p>Goal 2:</p> <p>Strategy 2.2.1.1: Number of districts contacted, number of changes proposed and completed.</p> <p>Strategy 2.2.2.1:</p> <p>Action Steps:</p> <p><u>Establish a food insecurity workgroup:</u> Establish workgroup.</p> <p><u>Utilizing the social determinant map to identify and plot resources available to food insecure populations:</u> Map completed.</p> <p><u>Establish a Community Garden workgroup:</u> Workgroup established.</p> <p><u>Identify and map existing community gardens:</u> Mapping completed.</p>	

Topic	Discussion	Action
	<p><u>Provide support to the Gleaning program:</u> Number of initiatives partnered.</p> <p><u>Provide support to the Power of Produce (POP) program:</u> Number of workshops partnered, number of volunteers.</p> <p><u>Promote the Gleaning program:</u> Number of media blasts.</p> <p><u>Promote the Double Dollars program at the North Square Farmers Market:</u> Number of media blasts.</p> <p><u>Promote the Power of Produce (POP) program:</u> Number of media blasts.</p> <p>Nickie will follow up with workgroup members who were not present at today's meeting for a report on their areas.</p> <p>The workgroup discussed and made suggestions for possible programs in Franklin County.</p> <ul style="list-style-type: none"> • Adding a smoothie bar at the Chambersburg High School in addition to and/or replacing the coffee bar there. • Looking into the Fresh Express program (similar concept to Nutrition block parties). • Forming a Block Party workgroup or incorporating it into the Food Insecurity workgroup to revamp the concept and bring more people to the table. 	<p>N. Fickel will follow up with workgroup members who were not present.</p>
<p>Next Meeting (s)</p>	<p>Garden Workgroup: Wednesday, February 8 @ 1:30-2:30 PM, Sentry Building at 785 5th Avenue, 1st Floor Board Room</p> <p>Food Insecurity Workgroup: Wednesday, February 8 @ 2:30-3:30 PM, Sentry Building at 785 5th Avenue, 1st Floor Board Room</p> <p>Nutrition Task Force (Full meeting): Wednesday, March 8, 2017 @ 1:30-3:00 PM, Sentry Building at 785 5th Avenue, 1st Floor Board Room</p>	