

2011

Healthy Vending Options Toolkit

A step-by-step guide to increase healthy vending options at worksites.

Statewide Health Improvement Program (SHIP)
Saint Paul – Ramsey County Public Health

A Healthy Vending Options Toolkit

Purpose
<ul style="list-style-type: none"> •To improve the health of people by offering healthier vending options

Users
<ul style="list-style-type: none"> •Organizations •Wellness groups •Individuals Concerned with Wellness

What is the Healthy Vending Options Toolkit?

- It is a step by step guide to increase healthy vending options at worksites and other building locations
- It includes many sample documents. Do not be afraid to tailor these items to best suit your location

What makes the Healthy Vending Options Program unique?

- It stresses the importance of a collaboration between the building management, vendors, worksite wellness committees and more
- With the support of key stakeholders, changes can be respectful of the current building culture and last for years to come

Why Healthy Vending Options?

- There is an epidemic of obesity that is negatively affecting the health, quality of life, and the future of the nation. The good news is that health behavior related to increases in weight can be modified and improved
- Healthy vending offerings can have a substantial impact on health. Not only do the majority of buildings and work sites have vending machines, but recent studies have shown that:
 - People want—and are more likely to buy—food out of vending machines if the selections are healthier.
 - Reducing the price of low-fat vending items is associated with increased sales of those items, with no negative effect on machine profits

Don't Forget!

- The goal of the program should not be to control people's behavior, but to have room for people to choose the healthy options, by making them easily accessible
- The Healthy Vending Options program is just one of many possible environmental changes to improve health, see the CDC website or your local public health agency for more suggestions
- In the words of John F. Kennedy, "There are risks and costs to action. But they are far less than the long range risks of comfortable inaction."
- So take action and start improving the vending options available today with the following four phases and the [Healthy Vending Options Checklist](#).

Phases for Improving the Healthy Vending Options

Phase 1: Assess the Situation & Build Program Support

Timeline: 1 Month

Goals of Phase 1:

- Gain program support and create a healthier vending group
- Collect data on current vending items and the wishes of users
- Let the people involved in the program know what was discovered

1. Don't forget about the [Healthy Vending Options Checklist](#) at this and each phase

Who are the "Stakeholders"?

These are the people that maybe included in the program

- Wellness Committees
- Building Management
- Vendors
- Other people who care about the issue

2. Identify stakeholders and get them involved, try the [Fact Finding Tool](#)

- Think about who must, should, and may need to be involved in the program
- Meet with stakeholders: What are their interests? Do you have their support for change? What is their level of support? How can you gain their support?
- Meet with vendors: What are their interests? How willing are they to work to make changes?
- Give vendors the [Tool for Vendors](#) so they can learn more about the program

3. Assess the Vending Machines

- Collect data on current vending items
- Use the [Vending Machine Inventory Tool](#)
- It may look hard to use but it lets you collect good information to help during Phase 2

Why do we care about the vending users?

Because no two groups are the same and you want people to be happy

4. Vending users baseline data collection
 - Plan to survey employees or vending users, how could this work?
 - Think about who uses the machines (staff, tenants, or visitors) and ways to find out how they feel about the food in them
 - Think outside the box, you can:
 - Stand by the vending machine and ask questions
 - Try paper or email surveys
 - Talk with managers or staff
 - Have a focus group
 - Try the example [Vending Users Survey](#)
5. Spread the news of what was learned and start thinking about how it helps
 - Try the example [Assessment Report and Recommendations Outline](#)
 - Think about what was learned and who needs to know about it for the next steps
 - Keep in mind the what was learned from the vending users, this program is for them

Phase 2: Preparation & Planning

Timeline: 1 to 2 Months

Goals of Phase 2:

- Create an Action Plan
- Meet with the stakeholders and talk the Action Plan
- Promote the change with the users of the vending machines

1. Create an Action Plan. Try the [Action Plan Document](#) as a guide. This plan should include:
 - ❖ A long term goal so everyone knows what they are working for
 - Example: *“To increase the number of healthy items in vending machines and make this the norm.”*

SMART Objectives: Specific Measurable Attainable Relevant Time-bound

Examples:

“All beverage machines will have plain water available in them by July 20xx”

“Increase the percent of healthy options in vending machines by 50% within 6 months”

- ❖ SMART objectives
 - Be bold but not too bold. Use what was learned from the vending users. Maybe step up the program, for example 20% by May and 35% by September.
 - Don't forget the vendors, this will change their business
- ❖ A realistic time line, ask the people involved how long they think the changes will take.
 - This time line should align with the objectives
- ❖ An evaluation plan, see Phase 4 for more details
 - Including ways of checking in with the program and evaluating objectives
 - It can also give information about success and challenges to shape the program in the future

2. Meet with the stakeholders to get things rolling
 - Share what has learned at baseline
 - Talk with the vendor to get their ideas and respect their abilities, try the [Vendors Tool](#)
 - Make changes to the Action Plan if needed
 - Decide if logos are to be used to label healthy options, try [Sample Logo Stickers](#)
 - It is key that logos are placed correctly, vendors may need help
 - Signs in the vending area showing healthy options maybe easier than using logos
 - Set a date for follow-up meetings
 - Create a document which clearly describes the program procedures, try the [Healthy Vending Program Agreement](#)
 - Make sure everyone is in agreement with what is going to happen
3. Promote the Healthy Vending Options Program
 - Give vending users the tools to understand the changes
 - Educate users on the pros of the program, try the [Sample Promotional Flyer](#)
 - Use the baseline data to support the changes, for example:
 - If 85% of vending users wanted plain water, tell them that is why it is now available
 - A kickoff date (optional) can be planned
 - This may include a tasting day
 - It may be as simple as an unveiling of the “new” machines
 - Don't wait too long to promote the changes. Otherwise people may forget or lose interest.

Phase 3: Implementation & Sustainability

Timeline: 1 Month

Goals of Phase 3

- Add healthy options to the vending machines
 - Work to assure program support and longevity
 - Don't forget to be flexible!
1. Add healthy options to the vending machines, see the [Healthier Options Vending Guidelines](#)
 - Have someone available to assist the vendor if necessary
 2. Educate Users about the changes
 - Put up posters, logos, or other information so users know what the healthy options are [Sample Educational Materials](#)
 - If a Kick-off date was planned, now is the time (optional)
 3. Sustainability, actions taken to make sure changes remain in place after the initial date
 - Start checking to see if the program is working, this may include the [Vending Tracking Tool](#)
 - If the [Healthy Vending Program Agreement](#) was used, make sure people are following it
 - Send thank-you letters to vendors and other stakeholders if necessary, try the [Sample Vendor and Property Management Communication](#)
 - Let the vendors know if part of the Action Plan isn't being done, again try the [Sample Vendor and Property Management Communication](#)
 - Be respectful, mistakes probably did not occur on purpose
 - Find out what can be done to help make the program a success

4. Changes take time and with any new program some things just might not work
 - Remember to always be flexible and realistic. If something is not working out instead of placing blame, get the stakeholders together to resolve the issue

What to do if the program isn't working as planned?

1. First, try to make adjustments to the program
2. Make adjustments to the objectives, perhaps they were too bold
3. If all else fails, you may have to try a different program, but don't be too quick to do so

Phase 4: Monitor/Evaluate Progress & Follow-up

Timeline: 1, 3, 6 and 12 Months

Goals of Phase 4

- Monitor the program
- Make changes to the Action Plan if needed
- Report back to stakeholders

Why spend time on Monitoring and Evaluating?

- To see if the program is working
- To find problems or needs early to prevent more serious problems later
- To make informed decisions about the program
- To make the program the best it can be!

1. Monitor Implementation (process evaluation)

- Questions to address, try the [Vending Machine Inventory Tool](#)
 - Are healthy options available by the time outlined in the objectives?
 - Is the information up to let people know about the healthy options?
- Maybe compare the sales of a few new healthy options and similar older items, try the [Vending Tracking Tool](#)
- Ask the vendors; are they having troubles with the changes?

2. Measure outcomes, what is the impact?

- Are the efforts sustainable? try the [Vending Machine Inventory Tool](#) at various time points
- Do the users of the vending machines like the changes? Try the [Vending Users Follow-up Survey](#)

3. Use what was learned from the evaluations

- Address any problems and if necessary, adjust the Action Plan
- Make sure the healthy vending program is sustainable and the best it can be

4. Report the findings to stakeholders

- This may include:
 - Employee wellness committees
 - Funders
 - Building management
 - Employees of the building
 - Vending companies
 - Etc.
- What can happen when the findings are reported?
 - It may renew excitement for the program
 - Help the program last
 - Or even help to promote the program to spread to other sites
 - Try the [Sample Program Report Outline](#)

Appendices

Users: All stakeholders

Uses: Program Documents

Pages: 1

1.	Healthy Vending Options Checklist	Page 7
2.	Fact Finding Tool	Page 9
3.	Tool for Vendors	Page 11
4.	Vending Machine Inventory Tool	Page 13
5.	Vending Users Survey	Page 16
6.	Assessment Report and Recommendations Outline	Page 18
7.	Action Plan Document	Page 19
8.	Sample Logo Stickers	Page 20
9.	Healthy Vending Program Agreement	Page 22
10.	Sample Promotional Flyer	Page 24
11.	Healthier Options Vending Guidelines	Page 26
12.	Sample Educational Materials	Page 27
13.	Vending Tracking Tool	Page 32
14.	Sample Vendor and Property Management Communication	Page 33
15.	Vending Users Follow-up Survey	Page 35
16.	Sample Program Report Outline	Page 37
17.	Additional Resources Page	Page 38

Healthy Vending Options Checklist

Users: All stakeholders

Uses: Assure Program Steps are Completed

Pages: 2

Task	Steps	Tools	Start Date	End Date	Comments
Phase 1: Assess the Situation & Build Program Support					
Identify and Engage Stakeholders	<input type="checkbox"/> Identify Stakeholders	Fact Finding Tool			
	<input type="checkbox"/> Meet with Stakeholders				
	<input type="checkbox"/> Identify interests and constraints				
	<input type="checkbox"/> Plan baseline assessments				
	<input type="checkbox"/> Plan vendors meeting				
Assess the Vending Machines	<input type="checkbox"/> Baseline Assessment	Vending Machine Inventory Tool			
Vending Users Baseline Data Collection	<input type="checkbox"/> Survey of Employees/Users	Vending Users Survey			
	<input type="checkbox"/> Other				
Spread the news of what was learned	<input type="checkbox"/> Get baseline information to stakeholders (including vendors)	Assessment Report and Recommendations Outline			
Phase 2: Preparation & Planning					
Create an Action Plan	<input type="checkbox"/> Set a goal	Action Plan Document			
	<input type="checkbox"/> Create SMART objectives				
	<input type="checkbox"/> Generate a timeline				
	<input type="checkbox"/> Develop an evaluation plan				
Vendors Meeting	<input type="checkbox"/> Share assessment results and recommendations	Healthy Vending Program Agreement and Sample Logo Stickers			
	<input type="checkbox"/> Discuss vendor ideas				
	<input type="checkbox"/> Update Action Plan				
	<input type="checkbox"/> Set a date for follow-up				
	<input type="checkbox"/> Create an agreement				
Promote the Intervention	<input type="checkbox"/> Prepare materials and promotion	Sample Promotion Flyer			
	<input type="checkbox"/> Disseminate information to users				
	<input type="checkbox"/> Continue to communicate with the stakeholders				

Healthy Vending Options Checklist (Page 2 of 2)

Task	Steps	Tools	Start Date	End Date	Comments
Phase 3: Implementation & Sustainability					
Add Healthy Options	<input type="checkbox"/> Have someone available to help if necessary	Healthy Options Vending Guidelines			
Educate Users about the Changes	<input type="checkbox"/> Put up information	Sample Educational Materials			
	<input type="checkbox"/> Kick-off event (optional)				
Keep Stakeholders Involved	<input type="checkbox"/> Thank-you letters vendors	Sample Vendor and Property Management Communication			
	<input type="checkbox"/> Check in with the vendor, evaluator and program contact				
	<input type="checkbox"/> Begin Evaluation				
Phase 4: Monitor/Evaluate Progress & Follow-up					
Evaluation	<input type="checkbox"/> Follow-up vending assessment	Vending Machine Inventory Tool, Vending Tracking Tool, and Vending Users Follow-up Survey Tool			
	<input type="checkbox"/> Survey of vending users				
	<input type="checkbox"/> Venders Interviews				
Intervention Improvements	<input type="checkbox"/> Use evaluation to inform further intervention improvements				
Report Findings	<input type="checkbox"/> Let stakeholders know what happened	Sample Program Report Outline			

Fact Finding Tool

Users: Primary Evaluator

Uses: Find Current Vending Program Details

Pages: 2

Fact Finding Tool (Page 1 of 2)

This tool can be used to find out more information about the stakeholders involved in vending at the location of interest. A property manager, worksite manager, or even a wellness coordinator may be the best person to interview to gain the information needed. It may even take more than one interview. Additional space has been left at the end of the document to make notes that could be important for later in the process.

Building: _____

Interviewer: _____

Date: _____

Name of person surveyed: _____ **Title:** _____

1. Who are the vendors for this building? _____
2. Who is responsible for managing the food and beverages in the vending machines(s)?
 - Vendors (Please specify) _____
 - Managers (Please specify) _____
 - Building owner (Please specify) _____
 - Other (Please specify) _____
3. Is there any formal contract with the vendor?
 - No, skip to question 6
 - Yes
4. Who manages the contract?

5. Do contract include language to define what food and beverages can or should be included in the vending machine?
 - No
 - Yes, Please describe (for example, healthy options need to make up 50% of the items):

6. Does the building location/worksite make a conscious effort to stock food and beverage items that are healthy options?
 - No
 - Yes, Please describe how (for example, the company has a policy statement)

7. What are the reasons for having vending machines at this site (check all that apply)?
 - Bring money into the building
 - Convenience of clients/building users
 - Convenience of employees of the building
 - Other

Fact Finding Tool (Page 2 of 2)

8. Approximately how many people are in the building and have access to the vending machines during a typical day?

Employees: _____ Clients/Guests: _____

9. Are you in support of increasing the number of healthy options in the vending machines?

No, Why not? _____

Yes, Please describe how (for example, subsidizing the price of healthy options)

10. Who should be included in a program to increase the number of healthy options (stakeholders)?

11. Do you feel other stakeholders are supportive of increasing the number of healthy options in the vending machines?

No, Why not? _____

Yes

12. Do you feel the clients, employees, and other vending users would be in support of increasing the number of healthy options in the vending machines?

No, Why not? _____

Yes

13. What are some barriers that you think would hinder efforts to making any changes to the beverages and food items offered in the vending machines?

14. Is there money in the budget to support making changes to the vending machines (note, this is not a requirement in order to make changes)?

No

Yes, How much? _____

15. Do you have any other comments or concerns regarding the vending machines in the building?

Possible Lessons Learned

- *Who the stakeholders are regarding vending at the location of interest*
- *What policies and practices are already in place to improve vending options*
- *How open to increasing healthy vending options managers are*
- *What might stand in the way of changes*
- *This may be the first step in increasing manager awareness, sometimes a survey can be part of the intervention*

Tool for Vendors

Users: Vendors

Uses: Inform Vendors of Program Details

Pages: 2

What is the Healthy Vending Options Program About?

If you are reading this, it is likely you are a vendor for a building or worksite which has an organization/wellness group that is interested in improving the number of healthy vending options at their location. The Healthy Vending Options Program is a collaboration between vendors, property management, worksite wellness committees and more (the stakeholders). It is essential that the program has the vendors input and support at each of these phases. It should be noted that the goal of the program is not to control people's behavior, but to have room for people to choose the healthy options, by making them easily accessible. Although it is important to offer healthy options to support healthier behaviors in the vending users, it is also important to respect their right to make choices about the food they eat; all while maintaining acceptable profits for the vendor. Vending machines are often a source of income for vendors, and the Healthy Vending Options Program should not change this. The Healthy Vending Options program should cost little or no money to the vendor.

Why Healthy Vending?

Because healthy vending offerings can have a substantial impact on health!

- In the past, most wellness programs focused on screening and education to encourage individual behavior change and better health
- Today there is increasing evidence that true and lasting behavior change is best achieved when education is also paired with an environment that supports healthy options, such as the healthy vending program

The Healthy Vending Options Program can also improve the vending business through:

- Solidifying account relationships
- Maintaining influence in product decisions and qualifying criteria
- Attracting a new clientele that may not otherwise patronize vending machines
- Establishing good will by demonstrating commitment to the health and well-being of customers and communities
- Offsetting the need for outside regulation of the vending industry

Tool for Vendors (Page 2 of)

Program Steps:

1. Consider what is and is not possible
 - Can you label the items which meet the program guidelines as “healthy” with some help? How much help?
 - This may be time to upgrade to a refrigerated vending machine, however if this is not practical it is not necessary for program success
 - Be prepared to explain limitations to the other stakeholders, they may not yet understand the vending machine business
2. Determine the percent of vending space that should be dedicated to healthy vending options
 - Use the survey results to help inform this decision
 - Perhaps stage up the number of healthy options available as time goes on, if changes are too aggressive, there may be a backlash
3. Find healthy vending options which meet the program guidelines to fill the machine with
 - This does not have to be difficult
 - There are many healthy vending options available, see the [Vending Machine Inventory Tool](#) pages 2 and 3 for a list of examples
4. Stock the machines with new healthier options
 - Baseline data collection for the program as well as other surveys and taste tests can be used to determine which products to stock in a new program
 - Don't be afraid to try new items, one can never know what will work until it's been tried
5. Remember, healthy options do not have to be expensive options
 - Consider items such as water, pretzels, nuts, and animal crackers for healthy but reasonably priced options
 - See if there is any money in the budget to subsidize healthier options, lower cost may increase the sales

Remember, this is a collaboration, so working with the other stakeholders at each phase is essential to the success of the program

Vending Machine Inventory Tool

Users: Vendors or Evaluator Uses: Collect Vending Machine Data

Pages: 3

This tool is designed to assess the number of healthier choices available in the vending machines at your organization. The more healthy choices available the more likely employees will choose them. The results from this inventory can be used to set goals to increase the availability of healthier choices. It should be repeated periodically to monitor changes.

Person Completing Inventory _____ Date _____
 Organization and Building Name _____.

Use this form to assess vending machines in one building at a time. For example, look at machines in the cafeteria and staff room on one form and machines in another building on a separate form. For front view machines, count the first item as a slot. For rotating machines, count all items which can be seen at arrival as slots. This will be a sample of the items available in the vending machine as a whole. Standard coffee machines will not be included, as the project will unlikely be able to affect what is available in these. It may be necessary to modify or make notes on this form to suit the specific needs of a building. In any case, make clear, detailed notes to direct later users on how the inventory took place to ensure it can be repeated.

Steps:

1. Count the total number of slots in machines at each location in a building. Add the number of snack, beverage, and refrigerated slots to get the "Total Slots Per Building Location". Also note the number of empty slots in the Vending Capacity Chart below:

Vending Capacity Chart							
Location of Vending Machines	Number of Slots per type of machine						Total Filled Slots Per Building Location
	Snack		Beverage		Refrigerated		
	Filled	Empty	Filled	Empty	Filled	Empty	
Ex: Cafeteria	44+40	10	12+10+8	2	37	6	=(40+44)+(12+10+8)+37=151
A:							
B:							
C:							
Total Filled Slots		NA		NA		NA	

2. Use the following table to make notes regarding the atmosphere and information available around the vending machines.

Qualitative Vending Assessment		
Location	Atmosphere Notes	Health Information Available
Ex: Cafeteria	Well lit and clean, machines in corner	Signs posted (lunch from machine, nutrition information)
A:		
B:		
C:		

3. Use the Healthier Choices Inventory Chart on page two and three to record the number of healthier vending items available in all vending machines in one building.

4. If logos have been utilized, note the presences of logos identifying healthy items as defined by the guidelines, empty slots, and items which do not meet the guidelines but are labeled. Additional comments can also be entered as needed.

Vending Machine Inventory Tool (Page 2 of 3)

5. For items in vending machines that are not listed on this page and the next, but you believe may be a “healthier choice,” please compare the nutrition facts label to the “Healthier Options Vending Guidelines” for the program. Nutrition facts can be found on the item package and on many websites, including:

www.nal.usda.gov/fnic/foodcomp/search or www.nutritiondata.com.

	Location A	Location B	Location C	
	# of Slots	# of Slots	# of Slots	Comments
Snack Items:				
100-calorie packages				
Applesauce				
Beef jerky (95% fat-free)				
Cereal				
Chex Mix				
Chips, Baked				
Crackers, Animal				
Crackers, Baked				
Crackers, Graham				
Fig Newtons				
Fruit, canned or individually packaged (in water / natural juice)				
Fruit, Dried (raisins, fruit leather)				
Granola bars or whole grain fruit bars				
Nuts (plain or with spices)				
Oatmeal				
Popcorn, Reduced-fat				
Pretzels, Plain				
Rice cakes				
Seeds (plain or with spices)				
Trail mix (cereal and dried fruit only, no candy)				
**Other				
**Other				
Total Snack Items				
Refrigerated/frozen items				
Fresh fruit				
Fresh vegetables				
Light or non-fat yogurt				
Non-fat or 1% cottage cheese				
Sandwiches with whole grain bread and lean meats				
String Cheese				
**Other				
Total Refrigerated Items				

Vending Machine Inventory Tool (Page 3 of 3)

	Location A	Location B	Location C	
	# of Slots	# of Slots	# of Slots	Comments
Beverages:				
100% fruit juice				
100% vegetable juice				
Coffee (black, or with non-fat or 1% milk and no sugar)				
Non-fat or 1% milk				
Plain water				
Sugar-free flavored water				
Sugar-free iced tea				
Unsweetened Tea				
Vitamin Water				
**Other				
**Other				
Total Beverages				
Total Healthy Options:				

Calculations:

To calculate the percentage of healthier choices in your vending machines:

- Add up the “# of Slots” column on page two and three to get the “Total Healthy Items” and transfer the “Total Filled Slots” from page one into the tables below.

Healthy Options Calculations							
S = snack, B = beverages, R = refrigerated items							
	Example	Location A			Location B		
	NA	S	B	R	S	B	R
Total Healthy Items	15						
Total Filled Slots	74						
% Healthy items	20%						
	Location C			Building Totals			
	S	B	R	S	B	R	Total
Total Healthy Items							
Total Filled Slots in Building							
% Healthy items							

- Divide the “Total Healthy Items” by the “Total Filled Slots” in the Healthy Options Calculations chart, above. Multiply this by 100 to find the percentage of healthier options in the vending machines in this building.

$$\frac{100\% \times \text{Total Healthy Items}}{\text{Total Filled Slots}} = \% \text{ Healthy Options}$$

Vending Users' Survey

Users: Primary Evaluator

Uses: Get Baseline Data from Vending Users

Pages: 2

1. On average, how many times do you use the vending machines at work per month?
 - Never
 - 1 time
 - 2-5 times
 - 6-10 times
 - 11 or more times

2. How likely would you be to purchase food or beverages from the vending machines at work if healthier options were offered?
 - More likely
 - About the same
 - Less likely

3. Which of the following snack options would you potentially buy if they were available and you were going to the vending machine? (mark all that apply)
 - Baked chips
 - Dried fruit
 - Granola bars
 - Beef jerky
 - 100-calorie pack snacks
 - Seeds (e.g. sunflower seeds)
 - Animal crackers
 - Reduced-fat popcorn
 - Graham crackers
 - Rice cakes
 - Canned fruit
 - Other _____

4. Which of the following beverage options would you potentially buy if they were available and you were going to the vending machine? (mark all that apply)
 - Skim or 1% milk
 - 100% vegetable juice (e.g. V-8)
 - Sugar-free or artificially sweetened flavored water
 - Sugar-free or artificially sweetened iced tea
 - 100% fruit juice
 - Soy milk

5. Please list any other vending items you would like to see available:

Vending User's Survey (Page 2 of 2)

6. How often would you choose healthier items if they were available and you were going to the vending machine?
- Never
 - Seldom
 - About half the time
 - Usually
 - Always
 - I'm not sure
7. What percent of items in the vending machines at work do you think should be healthy choices?
- 1-10%
 - 11-25%
 - 26-50%
 - 51-75%
 - 76-100%
8. If I were going to buy something from the vending machine, I would be most likely to choose a healthy option if... (mark all that apply)
- The healthy option was less expensive than the other items
 - I knew the nutrition content of the items
 - The healthy items were clearly market
 - I would never choose the healthy items

Possible Lessons Learned

- *What healthy options vending users want*
- *How open to increasing healthy vending options users are*
- *What percentage of healthy items in the vending machine should be set as an objective*
- *How to support people in purchasing healthy items*
- *How often people are getting food from vending machines, what is the reach of the intervention and later if there is an increase in use with the changes*

Assessment Report and Recommendation Outline

Users: Primary Evaluator

Uses: Communicate Baseline Data

Pages: 1

1. Background information
 - a. Include some information about obesity and environmental changes
 - i. For example include the fact that obesity and morbid obesity are associated with increased rates of work absenteeism, costing the U.S. an estimated \$4.3 billion per year.
 - ii. Also, overweight and obesity are generally caused by lack of physical activity, unhealthy eating patterns, or a combination of the two, with genetics, lifestyle and the environment all playing important roles in determining a person's weight.
 - iii. For more information visit the CDC website or other local public health sites, <http://www.cdc.gov/obesity>
 - b. This may include information given on Page 1 of the Healthy Vending Options Toolkit
2. Summarize the important points from the Fact Finding Tool
 - a. Who are the stakeholders?
 - b. What support is there from management?
 - c. What are the perceived barriers?
3. Summarize what was learned from the Vending Machine Inventory
 - a. What percentage of healthy options are now available?
 - b. Are the items vending users requested available?
 - c. Is there educational materials already available?
4. Summarize what was learned from the vending users baseline data collection
 - a. What do vending users want?
 - b. What do the vending users already use the machines for?
 - c. Are there any special considerations regarding the vending users?
5. What are the next steps?
 - a. Include the highlights of the Action Plan
 - b. Give detailed recommendations if applicable, for example, if the vending users are 24 hour shift workers, recommend that food be available that could make up a healthy meal for the users

Action Plan Document

Users: All Stakeholders

Uses: Program Planning

Pages: 1

Program Title: _____ **Program Goal:** _____

- Objective: SMART (Specific Measurable Attainable Relevant Time-bound) objectives
- Materials: List the resources and tools needed to complete the task
- Start/End
- Activities: List the Activities required to meet the objective
- Date: Proposed timeline for this intervention component
- People: List the individuals or job title of those who will implement and monitor the intervention
- Evaluation: How successes and limitations will be measured

Objective	Activities	People	Materials	Start Date	End Date	Evaluation	Notes
Example: Increase the % of healthy options available to 50% in 6 months	Include healthy items in machines	Vendor	Vendor supplied	6/15/20xx	12/15/20xx	Vending Machine Inventory Tool 1 month, 3 months, and 6 months	
	Label items with logo	Vendor, Wellness committee helper	Printed educational material				

Sample Logo Stickers

Healthy Vending Program Agreement

Users: All Stakeholders

Uses: Clarify the Program Procedures

Pages: 2

Healthy Vending Program Agreement (Page 1 of 2)

This tool can be used to outline the program procedures to ensure sustainability. Be sure to review the Action Plan Document so the program objectives and timeline are included in the agreement. As with all sample documents you may need to tailor this to suit your location. Consult a lawyer if this is to be a more formal policy statement for your organization.

Policy Number: _____ **Date:** _____ **Created by:** _____

Position Statement

Healthy eating is a vital part of good health. It is important for energy and vitality, optimal work performance, weight control, control of cholesterol and blood pressure and prevention of heart disease, diabetes and other chronic conditions.

_____ (organization name) acknowledges that healthy eating has an impact on our health and that provision of healthy foods will contribute to better health for all.

Therefore:

Effective _____ (today's date), it is agreed upon that all vending items offered by _____ (vendor name or company) will meet the following standards.

Beverage Standards:

Beverages served in vending machines shall be

At least _____% by _____ (date) and
_____% by _____ (date)

- Water
- Non fat or 1% low fat milk
- 100% fruit/vegetable juice, preferably in small size portions (6 oz.)
- Sugar free coffee, tea, or flavored water

Nutrition Standards:

Foods served in vending machines shall be:

At least _____% by _____ (date) and
_____% by _____ (date)

- 250 calories or less
- 35% or less calories from fat with the exception of nuts and seeds
- 10% or less of calories from saturated fat
- Contains 0 g of trans-fat
- Contain less than 15 g of sugar per serving, excluding sugar from fruit
- Contain less than 480 mg of sodium per serving for snack items and 1000 mg for entrée items

Healthy Vending Program Agreement (Page 2 of 2)

Pricing, Placement, and Labeling Standards:

- Items meeting the mandatory standards must be sold at a price that is equivalent to or lower than the price of items in the vending machine that do not meet these nutrition standards
- Items meeting the mandatory standards must be placed in the top third of the vending machine so that they are visible at eye level.
- Educational information promoting healthy vending options will be placed near vending machines whenever allowed by building policy.

Procedure:

1. _____ (name) will be the program contact person for the vendor for all questions regarding the standards and vending program
2. The vendor will be responsible for placing healthy options into the vending machine according to the standards above
3. The educational information will be supplied and placed by _____ (name)
4. All cost related to the program will be assumed by _____ (organization name), but must not exceed _____ (budget)
5. Evaluation of program objectives will be conducted by _____ (name) at times outlined in the Action Plan Document
6. Results of the evaluation will be distributed to the appropriate personal by _____ (name) in a timely manner

Accepted and Agreed:

Vendor:

_____ (signature) _____ (printed) _____ (date)

Property Manager:

_____ (signature) _____ (printed) _____ (date)

Program Contact:

_____ (signature) _____ (printed) _____ (date)

Evaluator:

_____ (signature) _____ (printed) _____ (date)

Other, define role _____:

_____ (signature) _____ (printed) _____ (date)

**Sample
Promotional Flyer**

Exercise Your Right to

Feel Better Minnesota

Healthier vending options are now available!

Not all snacks are created equal.

Make a healthy choice to help you...

- ★ feel better,
- ★ be more productive
- ★ and live longer!

Look for this symbol to guide you in making a healthy choice!

Healthier Options Vending Guidelines

Users: Vendors/Program Contact Uses: Define Healthier Vending Options

Pages: 1

Healthier Options Vending Guidelines (Page 1 of 1)

Healthier Choice vending items will meet the following criteria for a single serving

Fat

- Contains less than 35 fat calories for every 100 calories of the food
- Contains 1 gram or less of saturated fat calories for every 100 calories of the food
- Contains 0 g of trans-fat
- Nuts are exempt from fat criteria as they are high in monounsaturated fat

Sugar/Artificial Sweeteners

- Contains less than 15 g of sugar per serving, excluding sugar from fruit
- Sugar-free choices are acceptable if they meet the fat criteria

Salt/Sodium

- Snack items: Contain less than 480 mg of sodium per serving
- Entrée items: Contain less than 1000 mg of sodium per serving

Protein

- Item is a lean protein choice (fish, chicken, turkey, tofu, legumes, beans)
- Must also meet the fat and sodium criteria

Nuts/Seeds

- Plain or spiced.
- No candy-coated or yogurt-coated nuts/seeds.
- Nuts are exempt from fat criteria as they are high in monounsaturated fat.

Fruits/Vegetables

- Fresh, canned or dried fruits without added sweeteners
- Fresh vegetables and salads. Dressings must meet fat and sugar criteria
- 100% fruit or vegetable juices without added sweeteners, and meet salt/sodium criteria

Whole Grains/Legumes

- Whole grain breads and cereals must meet sugar criteria
- Prepared legume products must meet fat, sugar, and sodium criteria
- Items with at least 2 g of dietary fiber per serving are preferred

Milk/Dairy Products

- Non-fat or 1% dairy products (including cheese)
- Frozen dairy items must be made with non-fat or 1% milk, or meet fat criteria

*Adapted from the Steps to a Healthier Clark County Community Choices 2010 Healthy

*To calculate **Calories From Total Fat Per Serving**: Divide fat calories by total calories (110 fat calories/250 calories x 100 = 44% of calories from fat)

**Sample
Educational Materials**

WHAT'S IN YOUR VENDING MACHINE?

Eat Well Work Well is a resource for employers to create a worksite environment that is supportive of healthier food choices and lifestyles for employees

Do you ever have to grab a lunch that looks like this?

Total of 1,100 calories and 45 grams of fat

With a healthy vending program perhaps your quick lunch could look more like this...

Total of 370 calories and 6 grams of fat plus many vitamins and minerals

What can my worksite do?

- ◇ Adopt a healthy vending policy
- ◇ Negotiate with vendor to increase the number of healthier choices available
- ◇ Change the pricing structure of vending items
- ◇ Educate employees about healthier choices
- ◇ Change placement of items in the vending machine
- ◇ Place signs on or around the vending machine promoting healthier choices

VISIT EAT WELL WORK WELL
ONLINE TO GET STARTED TODAY

<http://eatwellworkwell.org>

Everyone gets busy.

Make a healthy "on-the-go" choice possible!

Ask for healthy options in your vending machines

Eating better can help you...

- ◇ feel better,
- ◇ get more done,
- ◇ and stay healthier!

<http://eatwellworkwell.org>

Vending Tracking Tool

Users: Vendors and Evaluator Uses: Track Vending Sales

Pages: 1

This tool can be used by either the vendor or program staff. The vendor and staff can pick items which follow the Healthy Vending Options Guidelines and some corresponding items which do not meet the guidelines to compare the sales. It can also be used to track the sales of all new healthy options put in machines to get an idea of which items are the most popular. Change takes time, and people often revert back to their old behaviors, try this tool at multiple time points (1 month, 3 months and 6 months) to get a clear picture of what is happening.

Location:	Restock Date:			Restock Date:				Restock Date:		
Product	No. at Start	No. Added	Total No.	No. at Start	No. Sold	No. Added	Total No.	No. at Start	No. Sold	Total No. Sold
Ex: Plain Water	15	5	15+5 = 20	6	20-6=14	14	20	10	20-10=10	10+14=24
1.										
2.										
3.										
4.										
5.										
6.										
7.										
8.										
9.										
10.										
11.										
12.										
13.										
14.										
15.										
16.										
17.										
18.										
19.										
20.										

Sample Vendor and Property Management Communication

Users: Primary Evaluator

Uses: Communication with Stakeholders

Pages: 2

Your City, State, Zip Code

Your Phone Number

Your Email

Date

Name

Title

Organization

Address

City, State, Zip Code

Dear *Name*,

Thank you for working with us at *organizational title* achieves our vending machine goals. So far we are on track for achieving all of the set objectives. We could not have done it without the support of our vendors and property management.

It has been a pleasure collaborating with you thus far. Please let us know if there is anything we can do to continue to support efforts to improve the nutritional environment at the site. Feel free to contact *insert contact name and information*. We expect to continue to work together in the future to improve the health of the clients and staff that visit this site.

Again, thank you so much for your help. I greatly appreciate the assistance you have provided us all.

Best Regards,

Your Name

Sample Vendor and Property Management Communication (page 2 of 2)

Your City, State, Zip Code
Your Phone Number
Your Email

Date

Name
Title
Organization
Address
City, State, Zip Code

Dear *Name*,

Thank you for working with us at *organizational title* achieves our vending machine goals. We noticed that the following objective has not yet been met *insert objective not yet met*. Let us know if we can do anything to assist you in the process.

It has been a pleasure collaborating with you thus far. Please let us know if there is anything we can do to continue to support efforts to improve the nutritional environment at the site. Feel free to contact *insert contact name and information*. We expect to continue to work together in the future to improve the health of the clients and staff that visit this site.

Again, thank you so much for your help. I greatly appreciate the assistance you have provided us all.

Best Regards,

Your Name

Vending Users' Follow-up Survey

Users: Primary Evaluator

Uses: Get Data from Vending Users

Pages: 2

1. On average, how many times do you use the vending machines at work per month?
 - Never (Skip to question 6)
 - 1 time
 - 2-5 times
 - 6-10 times
 - 11 or more times

2. Did you have a certain item in mind the last time you went to the vending machine? If yes, what?
 - I don't use the vending machine
 - No
 - Yes
If yes, please explain: _____

3. What did you end up buying the last time you went to the vending machine?

4. Do you look for any of the following features when deciding what to buy from a vending machine? (Check all that apply)
 - Low-fat
 - 100% fruit juice
 - Plain water
 - 100-calorie snack packs
 - Low-salt
 - Item labeled as healthy
 - Low-sugar
 - Low-calorie
 - Whole grain
 - None of the above
 - Other (Please Specify) _____

5. How often do you choose healthier items when available when going to the vending machines?
 - Never
 - Seldom
 - About half the time
 - Usually
 - Always
 - I'm not sure

Vending User's Follow-up Survey (page 2 of 2)

6. Have you seen the Exercise Your Right to Feel Better Minnesota logo by some selections at the vending machines?

- No
- Yes
- I don't go to the vending machines
- Now that you point it out, I remember seeing them

7. Has the logo indicating a healthy choice influenced your vending purchases in the past?

- No
- Yes
- I don't go to the vending machines

Possible Lessons Learned

- *What healthy options vending users want*
- *How often people are getting food from vending machines, what is the reach of the intervention and later if there is an increase in use with the changes*
- *If people are noticing the healthy vending options educational materials*
- *What people are looking for regarding healthy vending options*

Sample Program Report Outline

Users: Primary Evaluator

Uses: Communicate Program Data

Pages: 1

1. Background information
 - a. Include some information about obesity and environmental changes
 - b. This may include information given on Page 1 of the Healthy Vending Options Toolkit
2. Summarize the important points from the Fact Finding Tool
 - a. Who are the stakeholders?
 - b. Who helped support the program?
 - c. What were and continue to be the barriers?
3. Summarize what was learned from the Vending Machine Inventory, compare and contrast the baseline and follow-up assessments
 - a. What percentage of healthy options are now available compared to what was available at the start of the program?
 - b. Are the items vending users requested available?
 - c. Is there educational materials available and it is appropriate?
4. Summarize what was learned from the vending users surveys, compare and contrast the baseline and follow-up assessments
 - a. What do vending users want, are they now getting it?
 - b. What do the vending users use the machines for?
 - c. Are the vending users happy with the changes?
 - d. Do they pay attention to the educational materials?
5. Did the program work?
 - a. Where the objectives met?
 - b. What has been done to improve upon the program thus far?
 - c. What are the plans for the future?

Additional Resources Page

Users: All Stakeholders

Uses: To find additional vending program

Pages: 1

Eat Well Work Well is a Minnesota coalition that strives to help employers make eating well at work the easiest choice for their employees

www.eatwellworkwell.org

Fit Pick™ is a national program, available for communities and vending operators throughout the nation. It is a simple, ready-to-use system of vending machine stickers that identify vended products which meet a standardized set of nutrition guidelines.

www.fitpick.org

The Bay Area (BANPAC) and San Diego/Imperial Regional Nutrition Networks have successfully empowered individuals to advocate for healthier vending machines. Included are multiple tools to help one begin the process of adopting a healthy vending machine policy. These tools can help to assess, strategize, and implement a healthier way of eating in an organization and community.

http://www.banpac.org/healthy_vending_machine_toolkit.htm

Exercise Your Right (EYR) encourages families and individuals to take steps towards eating better and moving more. It is a call to action, a way of life, a reminder and a pledge to lead a healthier lifestyle, today and tomorrow. EYR encourages you to make sustainable changes to your daily routine to eat better and move more. Even small changes can have a big effect on your health!

www.feelbetterminnesota.org