

Washington National Nutrition and Obesity Policy Research Network (WA NOPRN):
Assessment and Recommended Next Steps

Corinne McCuskey

University of Colorado Denver
School of Public Affairs

Seminar in Public Policy and Management
Dr. Malcolm Goggin
Spring 2010 – PAD 5361
May 1, 2010
Title
Full Draft, v.1
April 3, 2010

Acknowledgement

This capstone project was a wonderful opportunity to explore my interests in public policy and public health. It was a great culmination of my graduate work in public administration and offered the prospect to be engulfed in Washington State obesity work. I have also had many occasions to work on teams and coalitions and the process of long term engagement and motivation has always intrigued me.

My thanks and appreciation to Dr. Danielle Varda, Assistant Professor of the School of Public Affairs and School of Public Health at the University of Colorado Denver for her guidance and instruction as I completed my capstone project. Her thoughtfulness, experience, and attention were much appreciated.

I am grateful to Dr. Malcolm Goggin, Clinical Professor of the School of Public Affairs at the University of Colorado Denver for his assistance and guidance throughout the time it took me to complete this research and create my capstone project. His support and encouragement was appreciated through this project as well as throughout my graduate studies. I am thankful for his teaching, thoughtfulness, generosity of time, and kindness of seeing me through my graduate education and further pursuits. I am also grateful to Jo Ann Shoup for coordinating and overseeing the administrative needs and technical review that made it possible for me to complete my project. Her thoroughness and assistance with this project and others has been most instructive and appreciated.

I am grateful to Dr. Donna Johnson of the Center for Public Health Nutrition at the University of Washington for her insight and guidance throughout the project. It was a privilege to work with her and the Center staff on this important project and I sincerely hope the work will be useful for her and the WA NOPRN Management Team as they continue this work through the next few years.

I also must acknowledge the many friends, family, colleagues, students, and professors who assisted, advised, and supported my research and writing efforts over the years.
Table of Contents

Acknowledgments										i
Executive Summary									 iii
Introduction											1
Review of Literature										3
Methods and Data Collection			 12
Key Findings							 13
Action Steps/Recommendations							 21
1) Conduct a strategic planning process						21
2) Establish team commitment							23
3) Identify specific projects							 24
4) Policy development presentation topics				 24
5) Define WA NOPRN relationship with policy makers		 25
6) WA NOPRN Policy Matrix next steps					 26
Conclusion											27
References											28
Appendices											31
	Appendix A: Interview Tool						 31
	Appendix B: Interview Responses						 33
	Appendix C: WA NOPRN Policy Matrix				 39
	Appendix D: SPA Graduate Course Competencies				 46
	
	

Executive Summary

The Washington National Obesity Policy Research Network (WA NOPRN) housed at the University of Washington was recently created to conduct obesity policy research within Washington State. The collaborative network is comprised of sophisticated academic and professional experts who will work together on specific policy research projects over a three year grant cycle. Before they continue their work, the Management Team requested an assessment of engagement, motivation, meeting preferences, and policy involvement and interests in order to sustain membership.
Included in the assessment was a review of the literature about public networks, collaboration, strategic planning, and the need for obesity policy research. To gather rich qualitative information, an interview tool and policy matrix were designed to understand members’ level of capacity and involvement in the network. Members identified key themes: Work in a collaborative structure; Policy research focus; Share their work; Involvement in the political process in some capacity; Identify specific goals and projects; and Relevancy to their personal work.
After reviewing the literature and assessing the interviews and policy matrix, the following next steps were identified: Conduct a strategic planning exercise; Establish team commitment; Identify specific projects; Presentations about policy development and processes; Establish WA NOPRN relationship with policy makers; and Next Steps for the WA NOPRN Policy Matrix.
Obesity is a wicked problem that will take a collaborative network working together to come up with feasible policy solutions. By establishing clear lines of communication, purpose, roles, and specific projects, WA NOPRN will be in a unique position to realize and frame nutrition and obesity policy research locally and nationally.
	

i

ii
 McCuskey, WA NOPRN, Spring 2010
1

Introduction
The alarming rise in obesity rates has made the issue a forefront topic at the local, national, and state agenda. At the beginning of 2010, First Lady Michelle Obama introduced “Let’s Move,” a national campaign to combat childhood obesity in the United States; Jamie Oliver launched a popular and controversial reality TV show called “Food Revolution” tackling nutrition and obesity; and the March issue of Health Affairs was devoted to childhood obesity. Obesity is a “wicked” problem being met with a great deal of passion and a lot of solutions ranging from personal accountability to population-based strategies. As more and more obesity policies are put into place, the greater the demand for research behind how effective they are as feasible solutions. The Washington National Obesity Policy Research Network (WA NOPRN) aims to address nutrition and obesity policy research by combining academic and professional experts from around the state to study the policy process and outcomes of obesity policy research in Washington State. Before WA NOPRN moves forward, they would like to assess their Leadership Team’s level of engagement and next steps.
The purpose of this project is to better understand WA NOPRN Leadership Team engagement in the Network and what would keep and motivate members to continue to work with WA NOPRN throughout the continuation of the grant. It also aims to identify nutrition and obesity policy research opportunities in Washington State.
This paper will focus on the best methods for collaborative engagement and motivation, especially when the group is a network addressing a “wicked” problem. Three research questions have been identified:
· What are the best methods for network engagement and motivation in collaborative structure?
· What are WA NOPRN Leadership Team members’ reasons for engagement?
· What are nutrition and obesity policy research areas of interest and collaboration for WA NOPRN members?
The information from this research project will be shared with the WA NOPRN Management and Leadership Teams and be used to assist in developing strategic next steps for WA NOPRN.

WA NOPRN Background
The University of Washington applied for and was awarded along with four other Universities a highly competitive grant to address obesity policy research. The Centers for Disease Control and Prevention (CDC) created a network within Prevention Research Centers (PRC) in academic institutions called the National Obesity Policy Research Network (NOPRN). Each funded academic institution is addressing obesity policy research from a different angle. The University of Washington created its own network at the state level. They have assembled a Leadership Team of academic experts, government and public sector professionals, and community partners.
The impetus for NOPRN lies within the importance of policy and environmental change as a mechanism for success in public health outcomes. There is a growing recognition of the need for solutions based on policy and environmental change to complement more traditional answers focused on individual behavior change. Imbedded in this is evidence-based research about obesity policy and environmental change. In order to address the mounting obesity problem and identify tangible solutions, the Washington National Nutrition and Obesity Policy Research Network (WA NORPN) was initiated and formed in the fall of 2009. The Network’s purpose is to establish a collaborative of academic, public health, agriculture, and community stakeholders to plan and conduct research that will inform the policy activities of state and local nutrition and obesity prevention programs. As yet, they have three specific aims:
1. Collaborate nationally with the NOPRN Coordinating Center, other Collaborating Centers, and CDC to advance a nutrition and obesity research agenda.
2. Build a WA NORPN that includes state agencies for health and agriculture, local public health departments, nutrition policy advocates, and multi-disciplinary academic researchers.
3. Develop a pilot project for nutrition and obesity policy research.
The national mission is to conduct transdisciplinary research along the continuum of policy identification, development and implementation. At the first meeting members discussed their pilot project, which is an analysis of three local health department food-labeling programs, what leadership they would like out of NOPRN, and determine what other project(s) they would like to address as a collective group.
The Leadership Team includes 18 individuals with varied backgrounds and expertise who aim to steer this project through the next three years of policy research in Washington State. As they navigate nutrition and obesity policy research, the Leadership Team would like to refine what they work on long term and how they go about doing it. This will be accomplished by assessing their level of engagement and obesity policy research involvement and interests.

Literature Review
The literature most relevant to the University of Washington National Obesity Policy Research Network (WA NOPRN) and the purpose of this project are: network, wicked problems, collaboration, strategic planning, and need for nutrition and obesity policy research. A summary of these broad categories follows.

Network
One of the key components of collaboration is the structure within which it operates. Authors use the term team, partnership, collaborative, and network interchangeably. The most common term in public administration literature is network. The leading authors in this field are Robert Agranoff, Michael McGuire, Laurence O’Toole, Jr., Keith Proven, and H. Brinton Milward. Agranoff, McGuire and O’Toole offer comprehensive definitions. “Network, as the term is used in the literature, typically refers to multiorganizational arrangements for solving problems that cannot be achieved, or achieved easily, by single organizations” (Agranoff & McGuire, 2001, p 296). Agranoff and McGuire explain, “Knowledge creation and learning occur best when people are reacting to someone else’s thinking” (Agranoff & McGuire, 2001, p 296). O’Toole elaborates, “Networks are structures of interdependence involving multiple organizations or parts thereof, where one unit is not merely the formal subordinate of the others in some larger hierarchical arrangement. Networks exhibit some structural stability but extend beyond formally established linkages and policy legitimated ties” (O’Toole, 1997, p 45). Agranoff, McGuire (2001) and O’Toole (1997) all explain that a network brings together individuals or groups of organizations to tackle a problem as an assembly.

Wicked Problems
The literature about networks, collaborations and leadership takes into account the make-up of these structures, how collaboration and agreement occurs, i.e. how a network actually functions to be successful, and the leadership necessary to drive such a group and structure. As the leading authors defined network, they all alluded to a group coming together to address a problem (Agranoff, & McGuire, 2001; O’Toole, 1997; and Proven & Milward, 2001). They identify a specific type called a “wicked problem,” which is a problem with no solution, or one that only has temporary resolutions and to solve one component only leads to another problem (Agranoff & McGuire, 2001; O’Toole, 1997).
Wicked problems are unstructured, crosscutting, and relentless (Weber & Khademian, 2008) and require a new set of management authors call “collaborative capacity.” Networks have evolved as a response to such problems because of their ability to bring different organizations to the table to consider such a problem as well as generate creativity, especially for a public administrator tackling a new problem. In the case of WA NOPRN, the issue of nutrition and obesity policy is too big, too grand and with too many components, and perspectives for one organization to completely tackle such a “wicked” problem. A network is an ideal structure to begin to understand such a problem and research feasible solutions. “Most objectives related to health cannot be achieved by any single person, organization, or sector working alone” (Lasker, Weiss, & Miller, 2001, p 179).

Collaboration
Forming a partnership or network enables different people and organizations to come together to support each other by leveraging, combining, and capitalizing on their complementary strengths (Lasker, Weiss, & Miller, 2001). However, this structure also requires collaboration as a condition of support. The most successful networks and partnerships are collaborative or make collaboration a key element.
Collaboration is “a process through which parties who see different aspects of a problem can explore constructively their differences and search for solutions that go beyond their own limited vision of what is possible…Others have described collaboration as a process that enables independent individuals and organizations to combine their human and material resources so they can accomplish objectives” (Lasker, Weiss, & Miller, 2001, 183). It is the “glue and grease” that keeps a network running smoothly. The experts on networks and collaboration are most interested in how these structures work and devise solutions as creating collaboration is such a daunting and difficult task. Building an effective collaborative is time consuming, resource intensive, and very difficult (Lasker, Weiss, & Miller, 2001; Agranoff & McGuire, 2001).
To understand a network and the process of collaborations, authors have identified steps and the processes of creating a functional network. Agranoff and McGuire (2001) delve into understanding the nature of network tasks, group processes, flexibility, cohesiveness, power in group resolution, and the results of network management. Some key issues they address are framing, mobilizing and synthesizing. Framing establishes and influences the operating rules of the network (Agranoff & McGuire, 2001). Mobilizing is the “ability to develop and achieve a set of common objectives based on the whole” (Agranoff & McGuire, 2001, 300). Synthesizing creates the environment and enhances the conditions for favorable, productive interaction among network participants, i.e. to achieve purpose (Agranoff & McGuire, 2001; Lasker, Weiss & Miller, 2001).
Agranoff & McGuire (2001) bring up the issues of flexibility of a network and they address the issue of accountability. O’Toole (1997) explains the nature of this paradigm as, while some networks do have some legal binding, most are voluntary. They are “structures of interdependence, involving multiple organization or parts thereof, where one unit in not merely the formal subordinate of the others in some hierarchical arrangement” (O’Toole, 1997, p. 45). Many of the authors note that as there is not a formal accountability, there is a reason that the groups, individuals or organizations came together and will work together: Trust. “Trust in the collective behavior is linked to the obligation” (Agranoff & McGuire, 2001, 312). This trust leads to mutual dependency, which Provan and Milward explore in their case studies.
While Agranoff and McGuire explored the broad range of network components they are quick to remind that all aspects of a collaborative are not harmonious and that the literature still needs to know more about how networks produce outcomes. One effective strategy is to lower barriers by bringing together those that share a history of cooperation and some trust (O’Toole, 1997), which is what the Management Team of WA NOPRN did when they initially put together the Leadership Team. Many members currently work together or have worked together on projects and a rapport has already been established.
Agranoff (2006) offers advice to public managers that resonate with WA NOPRN. He explains that despite a form of organization that resembles a nonprofit, networks rarely follow parliamentary procedure and that they “reach agreements” rather than “decisions” (Agranoff, 2006).
Lasker, Weiss and Miller (2001) explain that in order to overcome the power structure and identify solutions, collaboration is key. In order to get buy-in, there has to be a benefit for partners such as: Enhanced ability to address an issue that is important to them; Acquisition of additional funds, new competencies, and useful knowledge to support their own activities; Increased exposure to and appreciation by other groups in the community; Increased utilization of their services and expertise; Enhanced ability to affect public policy; Development of new, valuable relationships; Opportunity to make a meaningful contribution to the community (Lasker, Weiss, & Miller, 2001).
The drawbacks that concern partners are: Diversion of time and resources from their other priorities and obligations; Reduced independence in making decisions about their own activities; Loss of competitive advantage in obtaining funding or providing services; Insufficient influence in the partnership’s activities; Conflict between their own work and the partnership’s work; Negative exposure due to association with other partners of the partnership; Frustration and aggravation with the collaborative process; Insufficient credit for their contributions to the partnership (Lasker, Weiss, & Miller, 2001).
One element that WA NOPRN has expressed an interest in maintaining is “engagement.” Lasker, Weiss and Miller explain that to maximize synergy and keep its partners engaged, a network needs to be efficient and that the thinking and actions of the group benefit from the contributions of different partners, the collaboration process must make the best use of what each partner has to offer (Lasker, Weiss, and Miller, 2001). Efficiency can also be making use of participant’s time and resources.

Strategic Planning
John M. Bryson defines strategic planning as a “disciplined effort to produce fundamental decisions and actions shaping the nature and direction of an organization’s (or other entity’s) activities within legal bounds” (Bryson, 1988, p. 74). His book offers a process for an organization or entity to consider strategic thinking in order to create a strategic plan. Strategic planning is an important step for any organization to think, learn, and act strategically (Bryson, 2004).
Collaborations are more likely to succeed when they “combine deliberate and emergent planning; deliberate planning is emphasized more in mandated collaboration and emergent planning is emphasized more in non mandated collaboration” (Bryson, Crosby, Stone, 2006, p 48). McGuire also emphasizes planning, “strategic planning by participants in the collaboration is one important way to develop an overall purpose and framework for the collaborative effort” (McGuire, 2006, p 37).
Whatever state and structure an organization is in, strategic planning is a process that will allow it to grow and easily maneuver through change both internally and externally and it is a good tool for evaluation and contemplating future endeavors (Bryson, 2004). The strategic planning process will define purpose, mission, issues for the organization to pursue (Bryson, 2004). It will facilitate communication, participation, and acknowledge values and differences (Bryson, 2004). It will foster decision-making, implementation, and accountability (Bryson, 2004).

Need for Nutrition and Obesity Policy Research
Public Health literature about obesity argues for a need for policy and environmental change as a solution to the growing epidemic. These articles are also pointing out a need for research and funding for nutrition and obesity policy in a multitude of areas. Some of these papers are considering the national level, state, and local arena and different articles are touching on the politics, law, and feasibility of nutrition and obesity policy. Overall the evidence is showing that in public health movements, policy and environmental change is key to initiating and sustaining systematic change (Brownson, Haire-Joshu, Luke, 2006).
Experts in the field of obesity and obesity policy met in June of 2007 and developed a definition for obesity policy research. Participants recommended defining the term as: “the application of quantitative and qualitative research methods to (1) understand the policy related determinants of obesity and its population-level health and economic consequences and (2) inform policy-based strategies intended to modify obesity’s prevalence and trends” (McKinnon, et al, 2009, p. 353). The definition should also encompass analysis of existing policies, impact of policy on social norms, policy impacts on specific population groups, and the effect of terminated policies (McKinnon, et al, 2009). Authors note that policy-specific research may include policy instruments like regulations, taxes and/or subsidies and their application to altering diet and physical activity. Another area to research is constitutive policy, which is focusing on improvement of existing policies and process (McKinnon, et al, 2009).
The most recent issue of Health Affairs was devoted to Childhood Obesity. Thomas Frieden, Director of the Centers for Disease Control and Prevention (CDC), along with William Dietz and Janet Collins, also at the CDC state that childhood obesity is an epidemic in the United States and that in order to address the issue “changes to the social and physical environment that make people’s default choices healthy ones have the next-greatest potential impact” (Frieden, Dietz, & Collins, 2010, p. 357). They outline a number of potential policies that are gaining momentum around the country. They go on to stress that there is a need to build the science base while we implement what we know now and that many proven community-level interventions have been developed based on the best available evidence and expert opinion (Frieden, Dietz, & Collins, 2010, p. 361).
Those currently studying and reviewing nutrition and obesity policy are noting a persistent belief and knowledge about policy and environmental change as a feasible obesity solution, however there is still a need and cry for more and better policy research. Those studying the anti-tobacco movement are well aware of the role of policy change and the results of local, state and federal policy and rates on tobacco use and initiation. The same type of research is now needed in regards to nutrition and obesity policy. Obesity research could take a number of forms: (a) identifying relevant policies (surveillance); (b) understanding the determinants of establishing policy; (c) exploring the process of developing and establishing policy; and (d) assessing the outcomes of policy implementation (Brownson, Haire-Joshu, & Luke, 2006, p. 362).
Researchers of obesity and obesity policy suggest “building the evidence base for childhood obesity policy, and developing and understanding existing practice-based evidence” (Dodson, et al, 2009, p.s172). Further suggestions include using prospective studies to examine the effects of specific types of bills and content areas that actually affect population health when implemented appropriately and translating relevant scientific evidence clearly for policy makers (Dodson, et al, 2009). Other studies have taken the translation of obesity policy and politics further with a study that looked at the feasibility and impact of childhood obesity policies (Brescol, Kersch, & Brownell, 2008). These researchers identified that politicians and public health agree that there is a problem. It is finding the best solution that is the challenge. One way to look at obesity policy would be to analyze the policies that were considered high feasibility and high impact by public health and policy makers.
Another area for those intending to study obesity policy research is to better understand how issues are framed, presented and what eventually reaches the political agenda (Kingdon, 1984). Another area is “swift but thorough impact assessments are needed of policies that gain legislative favor” (Kersh, 2009, p. 311). Overall, the biggest challenge is identifying policies that will have the greatest impact, which will require a major research effort (Schwartz & Brownell, 2007). WA NOPRN is in perfect position to build the science base while Washington State and communities develop, adopt, implement, and evaluate policies.

Methods and Data Collection
Two primary methods were used to investigate the research questions cited above: reviewing the literature discussed earlier and obtaining qualitative data by conducting interviews. The WA NOPRN Management Team seeks next steps that would facilitate and guide the team through the next one to three years of nutrition and obesity policy research in Washington State.

Interview Tool
A key aspect of this project was gathering information from WA NOPRN members about their level of engagement, motivation, policy work, and collaboration. To gather such rich qualitative information, an interview tool and policy matrix were designed to understand members’ level and capacity of involvement in the Network. The complete interview tool is in Appendix A and includes the following sections: Engagement and motivation about WA NOPRN, Meeting and logistical processes; Presentation topics; and the Policy matrix.
Interviews were conducted March 18 to April 12, 2010. Each interview took approximately 30 minutes to complete. The interviews were primarily conducted over the phone and in some cases in-person. All members participated by answering the interview questions and commenting and contributing to the policy matrix.

Interview Analysis
Interviews were analyzed by pooling the information provided during the interviews, coding responses and identifying key themes, concepts, and findings. Codes were created and used to try to find any key similarities, thoughts, and attitudes or perspectives of members.
Regarding the policy matrix, members walked through the matrix during the interview and populated the policy effort, status, involvement, stakeholders, next steps, and interest in future involvement. The WA Policy Matrix was designed with the WA NOPRN Management Team to identify what they wanted out of the final product and the policy areas that they wanted collected. Members also suggested improvements and identified gaps, future work, and best methods for displaying and sharing Washington State nutrition and obesity policy matrix. The matrix is located in Appendix C.

Key Findings
The WA NOPRN Management Team requested a tool to identify engagement, meeting preferences, and policy involvement and interests of members so as to be able to sustain membership over the three year grant cycle. Below are key findings from the interviews. Interview coded responses are available in Appendix B.

Work in a collaborative structure
Members like the use of a coordinated network approach to address policy and obesity policy research. This refers to the structure of the network as a collaborative and the coordinated approach to the work. Members noted the sophistication, knowledge, different research expertise, and what they could learn from one another. They stressed that this structure is more effective and efficient, has less duplication, messaging is similar in regards to work, and there is development of similar goals.
The power to combine the perspectives, resources, and skills of a group of people and organizations is synergy and that synergy is a unique advantage of collaboration (Lasker, Weiss, & Miller, 2001, p 184). Members cited the benefits of collaborative partnerships that align with the literature such as enhanced ability to address an issue, acquisition of additional funds, new competencies, and useful knowledge to support their own activities, and develop new and valuable relationships (Lasker, Weiss, & Miller, 2001).

Policy research focus
Members are eager to work within a network and collaborative structure, though they are most excited about the research that will be a result of this collaborative. Many stressed the collaborative research elements of “putting thinking together” and “synergy.”
Members expressed that they hope WA NOPRN develop areas of policy research and activities, such as: Create a list of policy research opportunities and an appraisal process; Translate what is going well in Washington and across the nation; Generate research questions; Measure policy work; Examine policies with impact; Be better equipped to provide research to policy makers and decision makers; Identify policies that make healthy eating an easy choice; Research that is relevant to what folks are doing on the ground; Offer research relevant to policy makers now.
Members would like: To use this network opportunity and this stage as a forum for exploring policy development; To better understand how research guides policy and how policy guides research; and To better understand policy formation and development and frameworks for policy development. These members expressed an interest in better understanding of the policy process in order to do improve policy research.
The literature identified that more and better policy research is needed and explains that policy research can take a number of forms such as surveillance, understanding the determinants of establishing policy, exploring the process of developing and establishing policy, and assessing the outcomes of policy implementation (Brownson, Haire-Joshu, & Luke, 2006, p 362). The possible topics WA NOPRN members touch on are all potential areas for research and their efforts would be complimented by delving into the policy formation, development, and implementation research from authors John Kingdon and Jeffrey Pressman and Aaron Wildavsky. It will also be important to include members’ own unique skills of evaluation and how to measure outputs and outcomes of nutrition and obesity policies.

Engagement in the political process
Many members hope WA NOPRN creates an opportunity to increase knowledge about the political process and develop a better working relationship with the political process within Washington State. Some members suggested that decision-makers should be at the table and that WA NOPRN should be engaged in the Washington State political policy process in communities and in the capitol, Olympia, WA. Some members asked for clarification if WA NOPRN would be in any way advocating for policies or environmental and policy change or if WA NOPRN would be providing research for advocates pursuing policy change.
“Policy interventions are by nature political” (Brownson, Haire-Joshu, & Luke, 2006, p. 361). Understanding the nature of how policy makers operate and the environment in which they do is an important component to understanding policy formation, development and implementation. The role of policy windows and policy development that Kingdon describes along with the lessons of Pressman and Wildavsky in their assessment of implementation, would offer another lens to view policy and the political process for WA NOPRN members as they begin to tackle obesity policy research in Washington State.

Opportunities to share work
Many members stressed the need to share the work that WA NOPRN produces. Some referred to scholarly journals, mainstream articles, other media, and policy briefs. Members also spoke of the need to share their work with decision makers or policy makers.

Identify specific goals and projects
Members want to have a collaborative network that has specific projects and policy issues and stays engaged in those pursuits. This set of members stressed that they want to know what is the Network’s goal(s) and ways to measure progress towards that goal(s). Some mentioned overarching goals, others stressed a goal each year. All asked that a clear purpose or goal be established for the group and that subsequent projects are developed. They want to develop research questions, identify projects, and find funding that fits these research questions that are relevant to the question and not just seek funding for funding sake.
One of the “sticking” pieces for why and how partnerships and networks have the ability to be collaborative and work together is through the linking mechanism of an agreement on the problem definition (Bryson, Crosby, & Stone, 2006). The characterization of network is to bring individuals and organizations together to solve a problem that cannot be achieved or achieved easily by a single individual or organization (Agranoff & McGuire, 2001). The overarching “wicked problem” of obesity is clear; chunking it out into digestible pieces relevant to Washington State would formulate goal(s) and project(s).

Relevancy to personal work, skills, and policy agenda
Members brought up how their skills would apply and be used by WA NOPRN. They stressed that they would like WA NOPRN to align with what they are doing and be relevant to their work but also an opportunity to use their skills and contribute. Members want to play a specific role. They discussed relevancy of their current work and skill set as well as what policies are currently relevant in Washington State.
“To maximize synergy and keep its partners engaged, a partnership needs to be efficient…in addition to ensuring that the thinking and actions of the group benefit from the contributions of different partners, the collaboration process must also make the best use of what each partner has to offer” (Lasker, Weiss, & Miller, 2001, p. 195). Lasker, Weiss and Miller explain that a key benefit of being a partner is a strengthened capacity to meet performance goals and the needs of their clients and constituency as well as an increased utilization of their services and expertise (Lasker, Weiss, & Miller, 2001). WA NOPRN members want to know that skills are being put to use and that their work will benefit from working with WA NOPRN.
Some members spoke of relevancy in terms of the current policy agenda, some mentioned being in tune with what is happening in the state capitol, Olympia, WA, and others referred to the public health policy agenda from a national and local perspective. Members noted that they are enticed to work with WA NOPRN because it will strengthen their ability to be effective, and they want the opportunity to approach this topic from a collaborative network.

Framing meetings and communication
Members expect to meet a minimum of two times a year if purely informational and four or more times if action is required. They would like a clear agenda with purpose and end goals. They want to believe they are contributing and that their skill sets will be utilized at meetings and at projects. Members would like dialogue and to know they are learning something and that there is a take-away at meetings. They do not want to meet just to meet and they are unlikely to attend a purely networking meeting. They are open to networking being part of a meeting, though definitely not the purpose of a meeting.
During this process members need to know progress and how to be involved. The preferred method of communication is email, though to keep track of documents and other information, a website or listserv would be helpful to place or upload and download information. At the same time, members are extremely busy and would not often check the site without a prompt. Most requested a monthly update. Members asked that there be regular communication so as to keep the momentum and overall engagement. Whether the member is heavily involved or not, the regular email will notify what the group is working on, next steps, and any action items. Action items need to be clearly labeled in emails.
Key component of network and collaborative structure is efficiency. Collaborations are most likely to be successful when they have a system of accountability, processes, outcomes, and methods for exchanging, storing, and interpreting data (Bryson, Crosby, & Stone, 2006). Clear communication is an effective tool in any setting and members expressed that they want effective, strategic meetings, and clear lines of communication.

Opportunities to engage students
Members are supportive of student involvement in WA NOPRN in some capacity and student presentations. Their reservations to this were usually in that without a clear idea of projects and goals yet, they do not see where students fit at this time. Other concerns were whether it is relevant to members’ current work, level of the student, and work load of the members.

WA NOPRN member policy interest and involvement
Members were not in a lot of agreement about issues that they would like to be involved in, though many overlap. One area they did agree on is that they are unsure what they want to work on, are open, and it will depend as the group moves forward. Depending on the issues that do take priority they may be more or less involved. Some agreement was in regards to the following topics: Access to food and food environments, Systems approach, and Working on issues surrounding schools.

Interest in policy processes and presentation topics
During the interview, WA NOPRN members were asked to assess their interest in possible presentation topics. They were given possible policy presentations for future meetings or informational sessions. Members were asked to rank their likelihood of attending a meeting with each presentation topic. They were asked if they were very likely, somewhat likely, slightly likely, or not at all likely to attend each presentation topic. Presentation topics members are most likely to attend are: Methods for assessing policy development; Potential collaborative grants in nutrition and obesity policy; Results of extant research in WA State; and Models and frameworks for policy development and implementation.
Members were somewhat and slightly likely to attend: How to frame and write research/policy briefs; and Policy tracking methods. Members were slightly likely or not at all likely to attend: Networking meetings; and Applications of law and legal authorities.

WA NOPRN Policy Matrix
The Management Team of WA NOPRN asked for a current Washington Policy Matrix to get a sense of the current policy efforts being addressed in Washington, the level of government the policy is at and their status, stakeholders, WA NOPRN member current involvement, and WA NOPRN member interest of involvement. During the interview, members identified all of these components. The WA NOPRN Policy Matrix is in Appendix C and offers a current snapshot of Washington state policies.
One issue consistently brought up during discussion about the Policy Matrix was the role of Statewide Advocacy organizations, which are pursuing policy change but are not an actual policy effort. The Policy Matrix now has another tab to track Statewide Advocacy groups work and policy agendas and those organizations are listed as stakeholders in policy efforts where appropriate. Members were clear that these efforts should be observed and followed by WA NOPRN, but a clear distinction between advocacy and policy effort is needed.

Interview challenges
Some challenges associated with the interview tool and the nature of the interviews was that members had had only one meeting at the time of the interviews and the network is new to them. Another issue is that members of WA NOPRN vary greatly in level of policy knowledge and nutrition and obesity content knowledge.
The possible presentations question and the policy matrix often lead to greater discussion. These two questions could have been much more drawn out if there had been more time for reflection. While topics and policy options were discussed, these questions often lacked a nutrition and obesity policy “research” component that could have been drawn out with a more focused interview tool and additional time.

Action Steps for WA NOPRN Management Team
As WA NOPRN moves forward in addressing the “wicked problem” of obesity in Washington State and contributing to obesity policy research, it requires strategic next steps to carry it through the next three years of the grant. Taking into consideration the literature about networks and collaboration, WA NOPRN members’ perceptions, thoughts, feedback, and their work populating the Washington Nutrition and Obesity Policy Matrix, the following recommendations will provide a framework for the group to initiate their future meetings and projects.

1) Conduct a strategic planning exercise
Bryson (2004) is one of the leaders in strategic planning and recommends an organizational structure undergo a SWOT (strengths, weaknesses, opportunities, and threats) analysis. This process will assist WA NOPRN to respond effectively to their situation. It includes addressing mandate, mission, and level of engagement and will enable all of the members to have mutual understanding about who WA NOPRN is and where it is going.
The strengths and weaknesses component allows the organization to reflect on its internal environment and assess its resources, present strategies, and performance (Bryson, 2004). The interviews and the initial grant proposal lent to an assessment of WA NOPRN strengths, for instance its sophisticated and highly experienced membership, initial commitment, strong leadership, previous relationship between members, convening power, and genuine interest in the issue. Initial weaknesses include time, conflict between own work and network expectations, and commitment to all projects.
The opportunities and threats component assesses the external environment and reflects on forces and trends, key resources, competitors, and collaborators (Bryson, 2004). Some initial opportunities for WA NOPRN is that it already has a collaborative internal focus that members touched on, it is a politically feasible topic, high on the national priority list, and the issues that WA NOPRN are addressing are fundable. The public and decision-makers want and need the products of WA NOPRN work. Threats to WA NOPRN are economic priorities, priority shift within nutrition and obesity, and collaborators could quickly turn into competitors. Other outside threats to consider are the political and legal components of this type of work. While obesity is a front and center issue, how to address it within a policy scope is very much up for debate and the food and beverage industry may make research and policy work difficult. As well, they could influence decision-makers ability to be objective regarding obesity policies.
SWOT is an essential tool for organizations to consider whether formally or informally as they put together and assess their strategic plan. Due to timing and availability, an in depth strategic planning session with all WA NOPRN members is probably not feasible; however, it would be a good exercise for the management team to do as they formulate annual and long term goals and projects. It would also provide a framework to periodically check progress. The strategic planning process will also generate the purpose and goals for the network. The initial process can be time consuming and arduous, though the end result is an extremely useful tool and one WA NORPN would benefit from and hopefully be useful when designing future research and applying for future funding.
	
2) Establish team commitment
During the interview process members showed interest and support for WA NOPRN; however, when asked about project involvement and interest in future projects, members were quick to comment that it depends on the project, time, relevancy, and member’s skills. Members were honest about their skills and level of time commitment. A concern is that members will only commit to issues that are relevant to them and that this could easily lead to fraction within a team environment. There needs to be overall commitment to the network and projects. Members need to participate in some capacity whether the priority this time is important to them or not. This type of weakness could quickly lead to frustration and dissolve a team structure.
Agranoff and McGuire (2001) suggest framing, mobilizing, and synthesizing within a network structure. Synthesizing is the final step that creates the environment and enhances the conditions for favorable, productive interaction among network participants (Agranoff & McGuire, 2001). This is an important and strategic role for the WA NOPRN Management Team. The leadership of WA NOPRN should seek cooperation and remove blockages to achieve the network’s purpose (Agranoff & McGuire, 2001). An important management behavior includes facilitating and furthering interaction among participants (Agranoff and McGuire, 2001).
Another solution to this dilemma may be to establish sub-groups so members can focus on their issues and priorities and not create fraction within the overall network. This would allow strong participation and ownership of specific topics. All members should be kept in the loop and invited to partake and share skills if interest and applicable. Some members are also being compensated for their time in this network and need to therefore work within what the team decides and compliment an area that may not be a primary interest.

3) Identify specific projects
During the interviews members reflected on possible next projects and their areas of interest. They assessed the policy matrix and brought up nutrition and obesity topics and issues that are of interest to them. Members want to know what direction WA NOPRN is going and how their skills can be applied. One of the goals of a strategic planning process should be to identify some projects for members to begin to work on and create research questions.
By assessing the WA NOPRN Policy Matrix (Appendix C) and the members interest in specific topics, the WA NOPRN management team could create a list and ask members to prioritize interest in the following areas and begin to design short and long term projects that are within the scope and values of WA NOPRN and reflect the interests and involvement of WA NOPRN members. This could also help establish sub-groups.

4) Policy development presentation topics
WA NOPRN members identified “Methods for assessing policy development,” Potential collaborative grants in nutrition and obesity prevention,” “Results of extant research in WA State,” and “Models and frameworks for policy development and implementation” as the topic presentations that they are highly likely to attend and engage in. One of the goals of asking about members interest and long term commitment in these topics was to identify any previous experience and if these areas were of interest to members who, for the most part, do not explore policy processes and development on a regular bases.
“Potential collaborative grants in nutrition and obesity prevention” is a great topic and shows members interest in the issue and long term commitment to the work and the Network, but may not be an ideal presentation. It may be a future exercise, need for communication, and could be addressed as future opportunities emerge. “Results of Extant Research” could be in the form of a presentation, policy matrix, or information offered to members. Presenting all past and existing research could be difficult; though creating a place to keep it in order to reference would be a good tool. If a particular piece is extremely relevant or pertinent, maybe offering a presentation just on that particular subject would be helpful or offering presentation on extant research to sub-groups with a primary interest in the subject.
“Models and Frameworks for policy development and implementation” and “Methods for assessing policy development” would be good presentations to bring all WA NOPRN members to the same level of understanding of policy development processes, the stages of policy, and how to assess these stages and processes. These would be great presentations if there was dialogue about the topic and then how to apply it to a current project or in developing future projects. In order to begin policy research, members need to be on the same page in regards to policy and the methods, models, and frameworks the members are using to assess a particular policy.

5) Define WA NOPRN relationship with policy makers
A lot of members suggested that policy makers, decision makers, and/or elected officials have some role within WA NOPRN. While much of policy is inherently political and being aware of outside opportunities and threats is necessary for this network and the nature of its work, members need to clarify what role decision makers would play with WA NOPRN. Policy research, especially public policy research does not happen in an isolated lab and some refer to studying policy as trying to hit a moving target in an environment that is consistently changing. Washington State politics and policy makers should definitely be included in what WA NOPRN decides to address, but it should be clear within its goals, structure, communication, and projects what role decision makers will play. The Management Team may want to establish guidelines or leave this issue open, but it should definitely be discussed so all members are on the same level of understanding about roles and advocacy within the scope of WA NOPRN.

6) WA NOPRN Policy Matrix next steps
The Washington State Policy Matrix (Appendix C) is a current snapshot of policy efforts, stakeholders, WA NOPRN members’ interests and involvement, and status. It should be a fluid document that will require maintenance by the Management Team with member assistance. Statewide and local advocacy groups already keep similar lists that could complement this matrix and conversations with those members and outside groups would be helpful to continue to maintain the list. Another area to include on the list is extant policy research and more specific laws and legislation. Right now, the list is more of policy issues or topics that are of interest or may have some formal public policy. Another piece to include is policy stages (i.e. initiation, adoption, implementation, evaluation, and termination) and which components members are researching. There are a lot of opportunities and directions for this matrix to take and the Management Team along with members should explore what is a best fit for their needs and the WA NOPRN goals.

Conclusion
The Washington National Nutrition and Obesity Policy Research Network (WA NOPRN) is addressing a “wicked” problem at the forefront of national, state, and local communities. The problem is well established and many different solutions are being proposed. The Centers for Disease Control and Prevention (CDC) stress the evidence behind policy and environmental changes for public health outcomes and the need for policy research is evident. The public administration literature points to the use of collaborative partnerships or networks as a key to solving these types of problems but for them to be effective there needs to be strong leadership, trust, purpose, and planning. The initial task of delving into what WA NOPRN wants and needs to be engaged, topics of interest, and a current list of Washington policies offer a clear path for a successful network. Judging by the overwhelming participation in the interviews and desire from the members to be involved and address nutrition and obesity policy research as a collaborative, the success of this network will place Washington State in a unique position to realize and frame nutrition and obesity policy research locally and nationally.

References

Agranoff, R. (2006). Inside collaborative networks: Ten lessons for public managers [Special issue.] Public Administration Review, 66(s1), 56-65.

Agranoff, R & McGuire, M. (2001). Big questions in public network management research. Journal of Public Administration Research and Theory, 11(3), 295-326.

Alexander, A., Comfort, M., Weiner, B., & Bogue, B. (2007). Leadership in collaborative community health partnerships. Nonprofit Management and Leadership, 12(2), 159-175.

Babbie, E. The practice of social research (11ed.). (2007). Belmont, CA: Thomson Wadsworth.

Bingham, L. & O’Leary, R. (2006). Conclusion: Parallel play, no collaboration: Mission questions, missing connections [Special issue]. Public Administration Review, 66(s1), 161-167.

Brescoll, V., Kersh, R., & Brownell, K. (2008). Assessing the feasibility and impact of federal childhood obesity policies. The ANNALS of the American Academy of Political and Social Science, 615, 178-194.

Brownson, R., Haire-Joshu, D., & Luke, D. (2006). Shaping the context of health: A review of environmental and policy approaches in the prevention of chronic diseases. Annual Review Public Health, 27, 341-370.

Bryson, J. (1988). A strategic planning process for public and non-profit organizations. Long Range Planning Review, 21(1), 73-81.

Bryson, J. Strategic planning for public and nonprofit organizations: A Guide to strengthening and sustaining organization achievement (3rd ed.). (2004). San Francisco, CA: Jossey-Bass.

Bryson, J., Crosby, B., & Stone, M. (2006). The design and implementation of cross-sector collaborations: Propositions from the literature [Special issue]. Public Administration Review, 66(s1), 44-55.

Dillman, D., Smyth, J., & Christian, L. Internet, mail, and mixed-mode surveys: The tailored design method (3rd ed.). (2009). Hoboken, NJ: Wiley.

Dodson, E., Fleming, C., Boehmer, T., Haire-Joshu, D., Luke, D., & Brownson, R. (2009). Preventing childhood obesity through state policy: Qualitative assessment of enablers and barriers. Journal of Public Health Policy, 30 (51), s162-s176.

Frieden, T.R., Dietz, W., & Collins, J. (2010). Reducing childhood obesity through policy change: Acting now to prevent obesity. Health Affairs, 29(3), 357-363.

Kersh, R. (2009). The politics of obesity: A current assessment and look ahead. The Milbank Quarterly, 87(1), 295-316.

Kingdon, J. W. (2004). How Does an Idea’s Time Come? Agendas, Alternatives, and Public Policies. In J.M. Shafritz, A. C. Hyde, & S. J. Parkes (Eds.), Classics of Public Administration, 5 (pp. 564-570), Belmont, CA: Thomas Wadsworth.

Lasker, R., Weiss, E., & Miller, R. (2001). Partnership synergy: A practical framework for studying and strengthening the collaborative advantage. The Milbank Quarterly, 79(2), 179-205.

McGuire, M. (2006). Collaborative public management: Assessing what we know and how we know it [Special issue]. Public Administration Review, 66(s1), 33-43.

McKinnon, R., Orleans, C., Kumanyika, S., Haire-Joshu, D., Krebs-Smith, S., Finkelstein, E., et al. (2009). Consideration for an obesity policy research agenda. American Journal of Preventive Medicine, 36(4), 351-357.

Mitchell, S. & Shortell, S. (2000). The governance and management of effective community health partnerships: A typology of research, policy, and practice. The Milbank Quarterly, 78(2), 241-289.

Morgeson, F., DeRue, D. S., & Karam, E. (2010). Leadership in teams: A functional approach to understanding leadership structures and processes. Journal of Management, 36(1), 5-39.

O’Toole, L. (1997). Treating networks seriously: Practical and research-based agendas in public administration. Public Administration Review, 57(1), 45-52.

Padgett, S., Bekemeier, B., & Berkowitz, B. (2004). Collaborative partnerships at the state level: Promoting systems changes in public health infrastructures. Journal of Public Health Management and Practice, 10(3), 251-257.

Pressman, J. & Wildavsky, A. (1984). Implementation (3rd ed.). Berkeley, CA: University of California Press.

Provan, K. & Milward, H. B. (2001). Do networks really work? A framework for evaluating public-sector organization networks. Public Administration Review, 61(4), 414-423.

Publication manual of the American psychological association (5th ed.). (2007). Washington, D.C.: American Psychological Association.

Salant, P. & Dillman, D. How to conduct your own survey: Leading professionals give you proven techniques for getting reliable results. (1994). New York, NY: John Wiley and Sons, Inc.

Schwartz, M., & Brownell, K. (2007). Actions necessary to prevent childhood obesity: Creating the climate for change. Journal of Law, Medicine, and Ethics, 35(s4), 78-89.

Silverman, D. Interpreting qualitative data methods for analyzing talk, text, and interaction. (1993). Thousand Oaks, CA : Sage Publications.

Weber, E. & Khademian, A. (2008). Wicked problems, knowledge challenges, and collaborative capacity builders in network settings. Public Administration Review, 66(s1), 334-349.

Appendix A
Interview Tool

Interview Questions:

1. What do you hope WA NOPRN will accomplish?

2. What will entice you to stay and be involved in WA NOPRN?

3. How often would you like to meet? 2, 3 or 4 times a year?

4. How often would you like to be contacted regarding nutrition and obesity policy research issues?

5. Are there certain issues you would like to be involved in all of the time and others you would prefer not to address at all?

a. If Yes, what are the issues, in order of priority?

6. What is the best way to share information and resources with you?

7. How should we frame future meetings?

a. How can we make meetings useful and beneficial for you?

b. Offering presentations based on your interest in the following table: (1 meaning very likely you would attend and 4 meaning that you would not attend the meeting)

	
	Very Likely
	Somewhat Likely
	Slightly Likely
	Not at all Likely

	Methods for assessing policy development
	1
	2
	3
	4

	How to frame and write research/policy briefs
	1
	2
	3
	4

	Potential collaborative grants in nutrition and obesity policy
	1
	2
	3
	4

	Results of extant research in WA state
	1
	2
	3
	4

	Networking meetings
	1
	2
	3
	4

	Applications of law and legal authorities
	1
	2
	3
	4

	Policy tracking methods
	1
	2
	3
	4

	Models and frameworks for policy development and implementation
	1
	2
	3
	4

	Other
	
	
	
	

Policy Matrix (attached)
8. The matrix shows a list of specific policy initiatives that we are compiling based on conversations with WA NOPRN members and others. Are there other initiatives that are important to track that you are working on or aware of?
a. Will you please note which areas you are currently working?
b. Will you please note which areas you would like to work or are interested in?

9. Would you be interested in using WA NOPRN as an opportunity to engage your students in work?
a. If Yes, How might you involve students?
i. Would there be value in student’s presenting their research and work to each other and to you within the WA NOPRN forum?

Appendix B
Interview Question Response Charts with Identified Key Themes
A key aspect of this project was gathering information from WA NOPRN members about their level of engagement, motivation, policy work, and collaboration. To gather such rich qualitative information an interview tool was designed to understand members’ level and capacity of involvement in the Network. Below are coded response charts from interview questions.

Question 5: Other topics and issues members identified:
· Growth management
· Rural (2)
· Food Environment
· Food System
· Food Policy Council
· Menu-labeling (2)
· Workplace health promotion
· Farm to school
· Procurement
· Pricing (2)
· Sugar sweetened beverage
· Sodium
· Quick service restaurants

Question 7b: Other possible presentation topics members identified.
· Invite policy makers and have them talk about how they digest policy information and give them time to talk about their interest in nutrition and policy.
· Learn how to influence policy (general skill building around policy development).
· What does the new science say about what works in obesity policy? Dialogue about nutrition and obesity policy and the science behind it.
· Policy tracking methods with policy adoptions.
· Understanding economic impact of policy; i.e. who will bear the cost of policy.
· Summary of policies that have been applied in the last two years in the health based and obesity food environment (i.e. zoning).
· Snapshot of states and local policies (options and what is happening).
· Learning other ways to evaluate policy (we know about epidemiology and public health – but are there others; i.e. economic, public affairs, public administration, social work, etc.).

Appendix C
Washington Policy Matrix
[image:]
[image:][image:]

[image:]
[image:]

[image:]

[image:]
Appendix D
Graduate Course Competencies
PAD 5002 – Research and Analytical Methods
	Research and Analytical Methods provided a framework and introduction for how to develop research questions, survey development, and analyzing data. In regards to this project it was an excellent reference for survey design and methodology and how to collect qualitative data. One of the key components of the course was developing research questions and then subsequent surveys, which required analysis and a write up. This course was a good precursor for how the interview tool was put together, how the interviews were conducted, and then how the information was analyzed. The course was also beneficial because it introduced survey and research authors like Earl Babbie and Don Dillman.

PAD 5003 – Organization Management and Change
	Organization Management and Change offered tools for organizational review and analysis. The course introduced organizational assessment, vision, mission, goal setting, and strategic planning. The primary exercise of evaluating an organization and assessing change and viable options was a model for developing how to assess WA NOPRN and identifying what was necessary to ask to attribute engagement, motivation, communication plan, and future project interest. This course provided tools to analyze how different team structures work together and the role of management and leadership in teams. Another key attribute of this course was the introduction of SWOT analysis, which is a key component of any strategic planning exercise.

PAD 5005 – Policy and the Democratic Process
	Policy and the Democratic Process established the different stages of the policy process and the conditions and processes necessary for policy formation and the democratic process as a whole. The course was relevant to this project in that WA NOPRN members are in the process of establishing obesity policy research projects within the state of Washington. The WA Policy Matrix and a few of the interview questions were opportunities to reflect on what stage of the policy process members were planning on assessing and the role of politics in policy formation. WA NOPRN Management Team was familiar with Kingdon and policy initiation and this led to opportunities to discuss other stages of policy and frameworks for policy development.
Question 1: What do you hope WA NOPRN will accomplish?
Collaborate (Coordinated approach)	Policy Research	Polictical Process	Grant opportunities	Share work (i.e. publishing, policy briefs, etc.)	9	15	6	2	6	Question 2: What will entice you to stay and be involved in WA NOPRN?
Identify Projects	Network	Action oriented	Research	Relevancy to my work	Policy and Political Process	6	3	2	5	8	6	Question 3: How often would you like to meet?
4 times/year	3 times/year	2 times/year	Sub-group meetings	Action oriented meetings	14	2	1	3	6	Question 4: How often would you like to be contacted?
As often as necessary	Prefer email	Monthly 	14	3	6	Question 5: Are there certain issues you would like to be involved in?
Not sure/Open/Depends as we go	Access to Food	Systems Approach	Schools	10	4	4	3	Question 6: What is the best way to share information?
Email	Email with prompt	Meetings	Web tools/Listservs	15	5	4	8	Question 7a: How should we frame future meetings?
Agenda	Purpose of meeting	Substance/Learn something	Moving forward	Update (since last time, pilot, etc)	13	10	10	11	5	Question 7b: Possible Presentation Topics
Very Likely	Methods for assessing policy development	How to frame and write research/policy briefs	Potential collaborative grants in nutrition and obesity prevention	Results of extant research in WA state	Networking meetings	Applications of law and legal authorities	Policy tracking methods	Models and frameworks for policy development and implementation	13	7	13	13	1	5	6	10	Somewhat Likely	Methods for assessing policy development	How to frame and write research/policy briefs	Potential collaborative grants in nutrition and obesity prevention	Results of extant research in WA state	Networking meetings	Applications of law and legal authorities	Policy tracking methods	Models and frameworks for policy development and implementation	4	5	5	3	7	4	8	6	Slightly Likely	Methods for assessing policy development	How to frame and write research/policy briefs	Potential collaborative grants in nutrition and obesity prevention	Results of extant research in WA state	Networking meetings	Applications of law and legal authorities	Policy tracking methods	Models and frameworks for policy development and implementation	1	6	0	2	10	7	4	2	Not at all Likely	Methods for assessing policy development	How to frame and write research/policy briefs	Potential collaborative grants in nutrition and obesity prevention	Results of extant research in WA state	Networking meetings	Applications of law and legal authorities	Policy tracking methods	Models and frameworks for policy development and implementation	0	0	0	0	0	2	0	0	Question 9: Interest in WA NOPRN working with students?
Yes, involve students in some capacity	How would they fit?	Yes, student presentations	15	4	10	image1.jpeg
Level Policy Effort Status NOPRN Stakeholders Next Steps Action Steps and |Notes Interest in
Member Involvement Involvement
Involvement (NOPRN
member name)
Communities |Healthy Eating and Active Living B Born, C Communities across the state; state Request list from WSDOH;
Initiatives - WA Healthy Communities Hawkins, D |and local health departments; UW multiple ACHIEVE and
Projects Allen, E Center for Public Health Nutrition; other community initiatives
MacDougall, |\yashington State University; Thurston
E Oberg, T County and NEMS
ovacs
Communities |Healthy Eating and Active Living Action Teams focus on school food and fitness, healthy B Born, E Communities across the state; state
Initiatives - King County Food and food retail, safe space to be active; started in 2006 MacDougall, |and local health departments; UW
Fitness Initiative (Kellogg) E Oberg, T |Center for Public Health Nutrition;
.ovacs

Washington State University;

[Communities

Healthy Eating and Active Living

[Community Leadership to reduce poverty; 40 communities

B Born, C

Communities across the state; state

Currently serving? Future of

Initiatives - Horizons Community in WA, still active? Hawkins, D |and local health departments; UW community projects? Project or
Projects Allen, E Center for Public Health Nutrition; policy?
MacDougall, - |\yashington State University; Thurston
DOberg, T |65 unty and NEMS
Kovacs
Communities |Healthy Eating and Active Living Bicycles, communities grants, corners stores, farmers B Born, E Communities across the state; state
Initiatives - Healthy Kids and Healthy markets, food assistance access, trails and parks; MacDougall, |and local health departments; UW
Communities (PHSKC - RWJF) D Oberg, T |Center for Public Health Nutrition;
Kovacs Washington State University; King
County Housing Authority and Seattle
Housing Authority
Communities |Healthy Eating and Active Living [Awarded in spring of 2010 to PHSKC B Born, E Communities across the state; state Currently undergoing community |Focusing on MAPPS
Initiatives - Communities Putting MacDougall, |and local health departments; UW grant process strategies in disparately
Prevention to Work CPPW) D Oberg, N |Center for Public Health Nutrition; affected communities
&:3;:— J Washington State University; Thurston
. County and NEMS
Harris
Communities |Food Policy Councils Get list of all 8 FPC and regional and statewide prognosis, [B Born, E Access to Healthy Foods Coalition; Get list from Amy Ehlings (C Hawkins
'Tahoma Food Policy Council; Acting food policy council at [MacDougall, [WA Dept. of Health; communities at WSDOH; believe there
Seattle/King Co; Formulated Puget Sound Regional K Frandsen, P|5cross the state; Richard Conlin's are about 8, include all
Council (4 counties); dynamic voluntary group Monsivais office - Seattle City Council; Good stakeholders
Food Coalition
Communities [Community Gardens Seattle P-Patch Community Garden, Local ACHIEVE C Hawkins; E |Local health depts.; parks/rec depts.; Seattle P-Patch D Allen, M
Coalition (20 partners); Tacoma-Pierce; Thurston MacDougall, |other community agencies; Dept of Ag Community Garden, Local [Doescher
K Frandsen, A/ [ACHIEVE Coalition (20
Vervez- partners) Tacoma-Pierce;
Moundon, T B Born not formally
Kovacs involved
Communities [Community Kitchens Local health departments are playing a role in E PHSKC, OSPI Farm-to-School, B Born not formally D Allen
growing movement based on the Canadian MacDougall, |Community Kitchens NW involved; NW King County
community kitchen projects; A Vernez- Community Kitchen
Moudon, T

Kovacs

image2.jpeg
Level

Policy Effort

Status

NOPRN
Member
Involvement

Stakeholders

Next Steps Action Steps and
Involvement

Notes

Interest in
Involvement
(NOPRN
'member name)

[Communities

Community Supported Agriculture
subscriptions for Supplemental
Nutrition Assistance Program
recipients

Uprising Organics Farm

[Communities

Nutrient profiling in food banks

Pilot study done - grant application in progress

P Monsivais

Northwest Harvest; UW Center for
Public Health Nutrition

funding to develop tools

11[Communities |Trans fat ban — King County PHSKC BOH legislation E Public Health - Seattle & King County
MacDougall,
D Oberg
12[Communities |Breastfeeding State legislation; future federal legislation; community C Hawkins, C [Within Reach; City of Moses Lake, See under institution and |M Doescher,

promotion

Lane, D Allen,
K Frandsen, C
Lane

Moses Lake Breastfeeding Coalition;
Thurston Co, workplace, Healthy Kids
Coalition; WA DOH WIC Program

statewide as well

past work

13|Communities Including CACFP (Child and Adult T Kovacs Children’s Alliance; Early Learning P Monsivais, Research P Monsivais, D
Care Food Program) participation as Action Alliance members; SEIU; WA with D Johnson on CACFP|Allen
standard of quality in state and local Dental Service Foundation Food Quality; confusion
child care quality and rating systems. about whether this could

be CACFP or just this
specific project?

14[Communities Local fruits & vegetables in Summer Small Farm and Direct Marketing Strategies CLane, T School's Out Washington; Children’s
Food Programs Kovacs Alliance; WSDA; Within Reach; OSPI;

WSDA
15|Communities |Zoning ordinances that encourage B Born, E WA Budget & Policy Center; Seattle Interested in measuring B Saelens, C
neighborhood access to healthy foods MacDougall, [Dept of Planning and Development food quality Hawkins, D
A Vernez- Allen, K
Moudon Frandsen, N
Chan, P
Monsivais, M
Doescher

16/Communities [Zoning ordinances that encourage B Born, C Tacoma in Motion (TPHD), non- physical activity is a B Saelens, D
neighborhood access to physical Hawkins, E [motorized plan; Complete Streets; popular policy effort but |Allen, N Chan
activity MacDougall, |Childhood Obesity Prevention can this group address?

K Frandsen, A Coalition
Vernez-
Moudon

17|Communities | TPHD - DOH grant to work on a corner Bring in healthy foods (very new, only one or two weeks _|K Frandsen | Thurston County; WASDOH

store initiative - old); stimulus funding; work with 2 corner stores, also
working on a walk to school program; DOH funded 8
projects around the state; DOH specific with benchmarks
and deliverables, very standardized; can ask Amy Ehlings,
James or Kyle for more info)

18|County PILOT: King Co. Menu labeling initiative _|Implemented; currently being evaluated . One of 3 county |D Johnson, B |King County B Saelens: Pre-cursor

restaurant efforts included in NOPRN core study Saelens, E information; looking at
MacDougall, more quantitative
D Oberg, N information, hope work
Chan compliments each other

19|County PILOT: Thurston County restaurant One of 3 county restaurant efforts included in NOPRN core|D Johnson, C [Thurston County
initiative study Hawkins, D Others?

Allen

20|County PILOT: Pierce County restaurant initiative [One of 3 county restaurant efforts included in NOPRN core|D Johnson, K |Pierce County

study Frandsen Others?

image3.jpeg
Level Policy Effort Status NOPRN Stakeholders Next Steps Action Steps and |Notes Interest in
Member Involvement Involvement
Involvement (NOPRN
member name)
21|County/Commu [Menu-labeling initiative evaluation (PHSKC) [Designed to include before and after, lots of components tfN Chan, B Seattle King County Public Health;
nities evaluation, tabulate calorie before and after, Key Informant|Saelens UW Nutrition
Interviews with stakeholders, qualitative and quantitative;
focus group of customers of fast food restaurants; Brian
Saelens, pre and post menu changes; Barb Bruemmer pre
and post menu changes; just before policy started and
continue for another year;
22|Institution/Healt [Addressing Food Insecurity in Medical Odessa Brown Children’s Clinic
h Care and Dental Practices
23(Institution/Healt [Farm to Hospital Initiatives Skagitonians to Preserve Farmland;
h Care various hospitals
24|Institution/Work |Worksite Health Promotion Initiatives - C Hawkins; |State and local health departments; CPPW initiatives: PRC
sites Workwell Designation Program, Thurston Co [Association of Washington Cities; WA possibly working with
Washington Wellness Works, Livewell, D Allen, J Health Care Authority; UW Health Pu‘get Sound Health
hospital staff wellness programs Harris Promotion Research Center; Multicare Qgs&f‘e Qng?(:jmple
Health Systems; various employers ChanbiE o CoMmEos
and combine
buying/purchasing power
of businesses to
renegotiate vending
machine and gyms
contracts and
opportunities. This money
would put a person at
Puget Sound Health
Alliance to do this work.
25|Institution/Work |Community Supported Agriculture E Growing Washington; Full Circle see HPRC website. K C Hawkins
sites subscriptions at worksites MacDougall, J|Farms; various employers. E Mac: Fransen, No Tacoma
Harris Childhood Obesity Prevention Pierce; Cafeterias, T
Coalition, Growing Washington: Full Kovacs
Circle Farms; various employers
26|School WA Senate Bill 5436 - Required district |should school policies be listed as the bill or the policy E MacDougall [WA School Director’'s Association; see HPRC website. K D Allen, P
nutrition policies (2004) effort and the status be the bill? Office of Superintendent of Public Fransen, No Tacoma Lichiello

Instruction; WA Dept. of Health; UW
Center for Public Health Nutrition;
Childhood Obesity Prevention
Coalition, WA School Director's
Association; Office of Superintendent
of Public Instruction; WA Dept. of
Health; UW Center for Public Health

Nutrition

Pierce

image4.jpeg
Level Policy Effort Status NOPRN Stakeholders Next Steps Action Steps and |Notes Interest in
Member Involvement Involvement
Involvement (NOPRN
member name)
27[School WA Senate Bill 5093 - Sets minimum E MacDougall |Office of Superintendent of Public P Monsivais: Interested in [D Allen, P
nutrition standards for foods in schools Instruction; WA Dept. of Health; WA measuring food quality. K [Monsivais
(2007) Health Foundation; COPC Frandsen: provide SNAP-
ED education model, Eat
Better - Feel Better that
King County developed:;
policy systems and
environmental change;
\Work to improve school
meals, Tacoma and
Peninsula School District
28(School Allocation of WA supplemental funds E MacDougall |Office of Superintendent of Public
to eliminate student co-pay for reduced Instruction; WA School Nutrition
price school meals (2006) Association; Children’s Alliance;
COPC
29|School Local Farms-Healthy Kids - Supports E ‘WA Dept. of Agriculture; Office of
farm to school programs; established MacDougall, T|Superintendent of Public Instruction;
WA fruit and vegetable snack grants Kovacs Good Food Coalition
program. (2008) - See #36
30|School Recess before lunch initiatives E MacDougall
31[School Meals for Kids legislation 1993 L Stone OSPI, Children's Alliance, WA School
Nutrition Assn, School's Out WA
32[Statewide Local Farms-Healthy Kids: All components: Remaining elements are state farm to C Lane, E WA Dept. of Agriculture; WA Dept. of
Established farmer's market EBT school program, most other elements cut in 2010 MacDougall, T|Community, Trade and Economic
(Electronic Benefit Transfer) legislative budget. Interest to move forward, farmers Kovacs Development; WA Farmers Market
market EBT, WSU involved now and there might be a Association, Good Food Coalition
grant, year of pilot, not money for evaluation, money from (GFC), WA Dept. of Agriculture, WA
bill went away after 1 year; farm to food bank for most part ! . 4
gone and dead Dept. of Qommum!y, Trade and
Economic Development, WA Farmers
Market Association, Children's
Alliance, Within Reach
33|Statewide Local Farms-Healthy Kids: Farmto [All components: Remaining elements are state farm to C Lane, E ‘WA Dept. of Agriculture; WA Dept. of
food bank pilot projects school program, most other elements cut in 2010 MacDougall, T|Community, Trade and Economic
legislative budget. Interest to move forward, farmers Kovacs Development; WA Farmers Market
market EBT‘fW?L: i"V[OIVEd ot and 'Ihe';? might be - Association, Good Food Coalition
rant, year of pilot, not money for evaluation, money from N
gill weﬁ‘ awaypaﬂer 1year; fayrm to food bank for stt part (GFC), WA Dept. of Agriculture, WA
gone and dead Dept. of pcmmunlty, Trade and
Economic Development, WA Farmers
Market Association, Children's
Alliance, Within Reach
34[Statewide Local Farms-Healthy Kids: WA [All components: Remaining elements are state farm to T Kovacs

Grown

school program, most other elements cut in 2010
legislative budget. Interest to move forward, farmers
market EBT, WSU involved now and there might be a
grant, year of pilot, not money for evaluation, money from
bill went away after 1 year; farm to food bank for most part
gone and dead.

WA Dept. of Agriculture; WA Dept. of
Community, Trade and Economic
Development; WA Farmers Market
Association, Good Food Coalition
(GFC), WA Dept. of Agriculture, WA
Dept. of Community, Trade and
Economic Development, WA Farmers
Market Association, Children's

Alliance, Within Reach

image5.jpeg
Level Policy Effort Status NOPRN Stakeholders Next Steps Action Steps and |Notes Interest in
Member Involvement Involvement
Involvement (NOPRN
member name)
35|Statewide Local Farms-Healthy Kids: WA All components: Remaining elements are state farm to C Lane, E (WA Dept. of Agriculture; WA Dept. of
Fresh Fruit and Vegetables school program, most other elements cut in 2010 MacDougall, T[Community, Trade and Economic
programming in schools legislative budget. Interest to move forward, farmers Kovacs Development; WA Farmers Market
market EBT, WSU involved now and there might be a Association. Good Food Coalition
grant, year of pilot, not money for evaluation, money from ?
bill went away after 1 year; farm to food bank for most part (GFC), WA Dept. of Agriculture, WA
56ria and dead Dept. of Community, Trade and
Economic Development, WA Farmers
Market Association, Children's
Alliance, Within Reach
36|Statewide Local Farms-Healthy Kids: [All components: Remaining elements are state farm to C Lane, E WA Dept. of Agriculture; OSPI; WA Still active; Dept of Ag and OSPI|see under School
Established farm-to-school at WSDA |school program, most other elements cut in 2010 MacDougall, T|Dept. of Community, Trade and partnering on multiple
legislative budget. Interest to move forward, farmers Kovacs Economic Development; WA Farmers |components of Farm-to-School;
market EBT,'W?U involved no\flv and tlhere might bea' Market Association, Good Food :dentlfylngf;lirccrremdent and
rant, year of pilot, not money for evaluation, money from i ogistics of local products to
gill we:t awaypafter 1 year; fayrm to food bank for mgsl part Coalition (GFC), WA Dept. of scghools and howpto handle food
55h anclaead Agriculture, WA Dept. of Community, o025 0
Trade and Economic Development,
WA Farmers Market Association,
Children's Alliance, Within Reach
37[Statewide Breastfeeding legislation C Lane Within Reach see community and
institution; due to recent
federal legislation in
regards to health care, is
this something states and
local communities are
addressing as much
anymore or only at
behavioral level?
38|Statewide WA Senate Bill 5186 (2005) - encourages _|Requires communities to consider urban planning WS Dept of Commerce
physical activity in multiple venues approaches that promote physical activity, including a
bicycle and pedestrian component.
39|Statewide Policies for farmland preservation, B Born, Mark |WA Office of Farmland Preservation, |Are there any recent legislative
right-to-farm, etc Doescher Cascade Harvest Coalition, or local initiatives to mention or
FutureWise, American Farmland highlight?
Trust, County level organizations
40(Statewide Food System Policy Improvement E.
MacDougall
41|Statewide WIC - new fruit and vegetable policy Fruit and vegetable package; Access; food retail and E DOH, Good Food Coalition Farmers Market Nutrition
neighborhood MacDougall, L Program; Child Reauthorization
Stone
42(Statewide Senior Farmers Market Nutrition Program L Stone DSHS, Good Food Coalition
43(Statewide Food Policy Forum Gov did not sign; issuing Executive Order E MacDougall [Good Food Coalition, Childhood
Obesity Prevention Coalition, multiple
state agencies, Governor's Office
44(Statewide Sugar Sweetened Beverage Tax V Colman Childhood Obesity Prevention Coalition; Recent set of Tax Initiatives by |address or lump all "sin
Children's Alliance WA State Leg and Governor taxes" together?
session 2010
45(Statewide Gum and Candy Tax V Colman Childhood Obesity Prevention Coalition;
Children's Alliance
46(Statewide/Com [Safe Routes to School State funding, local community funding; CPPW funding? |D Allen; K WSDOT, OSPI, community champions, D Allen: change to just SR2S M Doescher,
munities Frandsen, A |[local health departments, local school overall. K Frandsen: DOH worked on or
Vernez- districts grant to expand interested in; P
Moudon Lichiello

image6.jpeg
Level

Policy Effort

Status

NOPRN
Member
Involvement

Stakeholders

Next Steps Action Steps and
Involvement

Notes

Interest in
Involvement
(NOPRN
'member name)

47|[Statewide/Com |Growth Management D Allen, B WASDOT; WA Dept of Commerce Current state laws and
munities Planning/Comprehensive Born regulations in regards to
Planning/Complete Streets planning, growth and planning
48(Statewide Farmers Market Exemption SHB 2402 Exempts churches and other non-profits that
hos farmers markets from being taxed at for=profit rate.
49|Statewide 'Small Farm Internship Pilot Project Establishes a small farm internship pilot program in Skagit
land San Juan Counties. Report to Legislature due Dec 31
2011. Governor signed with partial veto requiring L&l to
pay for program, not general fund. Effective 6/10/2010.
50(Statewide |Ag Signs on Highway Allow ag signs on State Highways Right-of-Way.
51|Statewide WSDA Organic Program Housekeeping rules for Organic Program
52(Statewide Emergency Food Programs to WSDA Transferring food assistnace programs to the department
of agriculture.
53|Statewide Ag Scenic Corridor Creates an ag scenic corridor within scenic and

recreational highway system that showcase the state's
historic agricultural areas may be designated as
agricultural scenic corridors.

image7.jpeg
Statewide Advocacy
Organization

Past Initiatives

Current Initiatives

WA NOPRN involvement
and specific project

Notes

WA NOPRN interest

Childhood Obesity
Prevention Coalition

V Colman

Local health depts.;
health care
organizations; health,
nutrition and physical
activity advocacy/public
education organizations;
and many other partners.
Children's Alliance hosts
this coalition

Strategic Plan to end
Childhood Hunger in
Washington State/Anti-
Hunger and Nutrition
Coalition

C Lane, Children's Alliance

C Lane: wrote strategic
plan while at children's
alliance; policy
components and
recommendations; lead
stakeholders; children's
alliance would know best;
what constitutes policy
effort; want to work on?
Want to continue, study,
research components?
Child reauthorization.

P Lichiello

Action for Healthy Kids -
Washington State Team

Breastfeeding Coalition of
Washington

Washington Coalition for the

Promotion of Physical
Activity

Washington State Food and
Nutrition Council

