[image: image1.png]

[image: image2.png]

Louisiana Department of Health and Hospitals

Office of Public Health-Nutrition Service

Louisiana Council on Obesity Prevention & Management

Louisiana Council on Obesity Prevention & Management–2008 Report

The Louisiana Council on Obesity Prevention and Management (Louisiana Obesity Council) was created by state legislation in 1999. Obesity rates continue to climb and the resulting medical complications are having a devastating effect on the state budget. According to the 2008 Trust for America’s Health Report, Louisiana has the 4th highest rate of adult obesity and the 9th highest rate of overweight youths (ages 10-17) in the nation. While no funding exists for this state-wide Council, the members work together to strengthen the alignment, development and implementation of programs, projects and research, to respond to the public health challenge of obesity. Since June 2006, the Department of Health and Hospitals (DHH) provides a part-time position through funding from the state-funded Nutrition Services program to coordinate the Council.
2008 Accomplishments:
•The Council continued quarterly meetings for the implementation of the 2007-2010 Strategic Plan, which serves as the guiding document for the over 50 public and private sector organizations working in partnership to influence Policy & Environmental Change, Monitoring & Evaluation, Health Education & Awareness, Health Care Continuum and Capacity Building.

•The School Wellness Policy Implementation Project continued with a $110,000 funding award from the National Governors Association (NGA), as part of the NGA’s Healthy Kids, Healthy America program to improve obesity rates among the state’s youth. Louisiana was one of the fifteen grants awarded in the country.
[image: image3.png]

The Louisiana Obesity Council spearheaded the joint project between DHH, Department of Education, LSU AgCenter and the Governor’s Office. A survey of elementary and middle school principals in Louisiana was completed by 412 principals. Ten focus groups across the state were conducted to gather information to develop tools to advance the implementation level of wellness policies in schools. The school wellness policy is the avenue to increase healthy eating and physical activity in schools, families and communities.
•Pennington Childhood Obesity and Public Health: A Lifespan Approach to Prevention Conference & Louisiana’s Report Card on Physical Activity & Health for Children and Youth–Partnered with Pennington Biomedical Research Center on this project. Several members of the Louisiana Obesity Council served on the Research Advisory and Planning Committees to develop the Report Card and Conference. The conference brought together local, national and international experts on obesity and attracted more than 375 healthcare and education participants from across the state. Due to the success of the Conference and the Report Card, this will be annual event.
•2008 Legislative Wellness Day–“Step Up to the Plate” Reduce Healthcare Cost and Improve Quality of Life--A collaborative effort between public and private sector organizations to increase awareness of the new administration of the importance of nutrition and physical activity to prevent and manage the obesity epidemic. The baseball theme of “Step Up to the Plate” reinforced messages to eat right, be physically active, and aim for a healthy weight to reduce healthcare cost and improve the quality of life of Louisiana residents. Participating organizations included the Louisiana Obesity Council, Louisiana Dietetic Association, American Heart Association, Louisiana Association of Health, Physical Education, Recreation and Dance, and Governor’s Council on Physical Fitness and Sports.
(continued—2008 Accomplishments)
• 2008 Louisiana Obesity, Nutrition and Physical Activity Inventory– Conducted a statewide survey to capture existing nutrition, physical activity and obesity prevention efforts.
•Served on the Healthy Food Retail Study Group created by the 2008 Senate Resolution to investigate access to fresh healthy foods in Louisiana and develop recommendations.
•The Louisiana Action for Healthy Kids Team, a subcommittee of the Louisiana Obesity Council received a $1,100 grant award to fund two of the Louisiana School Health Awards presented by the Louisiana Department of Education.
•Submitted application for funding to the Center for Disease Control & Prevention (CDC) to create the Louisiana Nutrition, Physical Activity and Obesity Prevention Program. The application was recommended for approval although not funded due to insufficient federal resources. CDC currently provides technical assistance to the Louisiana Obesity Council Coordinator to position the state for future federal funding opportunities.
•Numerous collaborative obesity prevention projects with state agencies, universities and private sector organizations to influence the following evidence-based target behaviors identified by CDC to impact obesity:
· Increasing consumption of fruits and
vegetables
· Reducing consumption of energy dense foods
· Reducing consumption of sugary beverage
· Increasing physical activity
· Reducing time spent watching television, playing video games, or online
· Promoting breast feeding
 •Presented the 2nd annual Cecil J Picard Award for Excellence in Education to Prevent Childhood Obesity.
––––––––––––––––––––––––––––
MISSION…..to promote an environment that supports opportunities for all Louisiana residents to make healthy food choices and to be physically active in order to achieve or maintain a healthy weight.

2007-2010 Strategic Plan
Goal 1: Policy & Environmental Change

Advocate for policy and environmental changes that support healthy food choices and physical activity

Goal 2: Monitor & Evaluation

Monitor rates of obesity and related health indicators.

Goal 3: Health Education & Awareness

Collaborate and organize individuals, families, schools, worksites and communities.
Goal 4: Health Care Continuum

Coordinate with health systems, providers and payers in the recognition, prevention and management of overweight or obesity according to best practices, standards of care, and the established protocols.

Goal 5: Capacity Building

Develop strategies to strengthen statewide, regional, and local infrastructure to promote coordination among private and public partners across the state.

Louisiana Obesity Council Members

December 2008
The following organizations are listed in the original legislation creating the Council:

AARP
Louisiana Dietetic Association

Louisiana Chapter of the American Academy of
 Pediatrics

Louisiana Department of Education

Louisiana Department of Insurance

Louisiana Department of Labor

Louisiana Department of Health & Hospitals (DHH)
- Office of Mental Health

- Office of Public Health (OPH)
Louisiana Department of Social Services

Louisiana Governor’s Office

Louisiana Health Insurance Association

Louisiana Health Plan

Louisiana Managed Care Association

Louisiana Medical Association

Louisiana Pharmacists Association

Louisiana Physical Therapy Association
Louisiana Public Health Association
Louisiana Restaurant Association

Louisiana State House of Representatives

Louisiana State Medical Society

Louisiana State Nurses Association

Louisiana State Senate Office
Louisiana State University - Agricultural Center

Louisiana State University – Health Science Center

Ochsner Medical Foundation

Pennington Biomedical Research Center

Tulane University-School of Public Health and
 Tropical Medicine
Southern University Agriculture College
University of Louisiana – Monroe

The legislation allows for other organizations with an interest in addressing the obesity issue to work with the Council on an ad hoc basis, and many of the organizations are instrumental in reaching the goals of the Council.

Action for Healthy Kids

Alliance for a Healthier Generation

American Heart Association
Baton Rouge Area Foundation

Baton Rouge General Pediatric Rehab Center
Blue Cross Blue Shield of Louisiana-LA 2 Step
Center for Planning Excellence (CPEX)

Christus Health
Environment & Health Council of Louisiana
Healthy Lifestyle Choices

Louisiana Association for Health, Physical

 Education, Recreation and Dance
Louisiana Department of Agriculture-Farmers

 Markets
Louisiana DHH
 -Community Health Promotion & Chronic Disease

 Programs-Diabetes/Heart/Asthma/Tabacco/

 BRFSS

 -Bureau of Policy, Research and Program
 Development

Louisiana Department of Transportation &

 Development-Safe Routes to Schools

Louisiana Public Broadcasting (LPB)

Louisiana Public Health Institute (LPHI)
Louisiana Healthcare Alliance Wellness Workgroup

Louisiana OPH Programs
 -Fruits & Veggies More Matters (5-A Day),

 Breastfeeding, WIC Fit Kids,
 Maternal & Child Health,

 Policy, Planning & Evaluation,
 School Based Health Centers in Schools

Rapides Foundation

Rocket Kidz Foundation

Rocket Chix Foundation

Southeast Dairy Association

Southeast Louisiana Area Health Education Center
The Links, Incorporated

University of Louisiana-Lafayette, Cecil J Picard

 Center for Child Development

Wellness Works Cenla

Woman’s Foundation Healthy Lifestyle Coalition

YMCA of Greater New Orleans/Louisiana State

 Alliance of YMCA’s

(continued on back)

For more information contact the

Louisiana Council on Obesity Prevention & Management Coordinator, Pam Romero at 225-342-7901,

 e-mail � HYPERLINK "mailto:Pamela.Romero@la.gov" �Pamela.Romero@la.gov�

or visit

� HYPERLINK "http://www.dhh.louisiana.gov/offices/?ID=270" �http://www.dhh.louisiana.gov/offices/?ID=270�

For more information contact the

Louisiana Council on Obesity Prevention & Management Coordinator, Pam Romero at 225-342-7901,

 e-mail � HYPERLINK "mailto:Pamela.Romero@la.gov" �Pamela.Romero@la.gov�

or visit

� HYPERLINK "http://www.dhh.louisiana.gov/offices/?ID=270" �http://www.dhh.louisiana.gov/offices/?ID=270�

(continued on next page)

PAGE
3

_1074334251

