[image: image1.jpg]»ﬁé

%22

:’ﬂ

to your health L’*
with Nevada WIC


Nevada

Title: STEP UP to Your Health with Nevada WIC (Nevada’s Fit WIC Project)

Organizations Involved: Nevada State WIC, ITCN (Inter-Tribal Council of Nevada) WIC, WIC

Local Agencies

Background/Introduction: Childhood overweight and obesity rates are rising at epidemic proportions. It is evident that overweight and obesity in children is directly related to many serious health problems among adults. We have a perfect opportunity to reach families with important health and wellness messages that lend to behavior change and ultimately healthy lifestyles. The STEP UP messages adheres to current national health recommendations which allow us to share a cohesive message in Nevada communities about healthy lifestyles.
Project Goals: The primary goal of this project is to improve health related behaviors of WIC families to reduce the proportion of children 2-5 years of age who are at risk for overweight or obesity.

Methods: STEP UP is aimed to promote six healthy lifestyle messages that focus on behavior change for WIC families. The six messages are built within the acronym STEP UP: Step away from the screen and play, Take a healthy plate, Enjoy being active together daily, Pass on sugary beverages, Use your sleep time to recharge, and Plan time for family meals. The project includes the following components over a course of 18 months with a healthy lifestyle message launching every three months: information and incentives for WIC participants related to each of the six key healthy lifestyle behaviors, six related curricula for use during either group classes and/or individual nutrition/wellness education, discussion tips for clinic staff to approach excessive weight issues, goal setting support and follow-up strategies, a family challenge activity for participants and community outreach posters.
Results: STEP UP was launched in February 2013 after all Local Agency staff was trained, with all of our planning efforts completed in 2012. We plan to elicit feedback from participants in the form of a participant survey which consists of six questions related to the six STEP UP messages. The survey was distributed before the campaign was launch and follow surveys will be conducted at the campaign midpoint and end. We will be analyzing the survey results using the survey monkey tool. We will also be tracking the use of the risk codes indicating overweight and at risk for overweight statuses for the 2-5year old age range. Reports of these risk codes will be run for the same time periods the surveys are distributed. 
Summary/Discussion: The project content has been well received by Local Agency staff and we anticipate similar feedback from WIC families. We have already begun to receive completed family challenge activities. We have also completed the rollout of the first message “Plan time for family meals” and are in the middle of promoting the second message “Use your sleep time to recharge”. The STEP UP campaign is scheduled to run through the end of August 2014.
