[image: image1.jpg]CAA‘Iealth ChangeLabSolutions

[image: image1.jpg]

​

[image: image2.jpg]

[image: image3.jpg][:A4'Iealth O ChangeLabSolutions
Law & policy innovation for the common good.

healthy places...healthier lives

Introduction
School districts can help promote physical activity by including provisions in their local wellness policies that encourage active transportation to and from school. Active transportation – walking, biking, or rolling – to school can help increase physical activity levels of students and their families. Physical activity reduces the risk of obesity and related chronic diseases, and also improves mental health, attendance, and academic performance. Active transportation can also have broad community benefits, including reducing traffic congestion and air pollution, creating safer streets, encouraging cost savings, and building a stronger sense of community.
Increasing physical activity through walking and biking to school can help address high obesity rates, particularly among schoolchildren and their families living in rural areas. Rural students may face a number of barriers to walking and biking to school, including a lack of infrastructure, such as sidewalks and bike lanes, and fewer intersections with crosswalks and controls (i.e., lights or stop signs). However, school districts can use a variety of techniques to enable rural students to integrate active transportation into their school routines. Our fact sheet On the Move: Safe Routes to School Policies in Rural School Districts discusses many of the policy approaches that can be effective in rural areas in supporting healthy, active, and successful students.

Walking and biking to school can be addressed through a stand-alone district policy, in the district’s local wellness policy, or both. Districts that want to develop a comprehensive policy are encouraged to use the online Safe Routes to School District Policy Workbook, developed by ChangeLab Solutions and the Safe Routes to School National Partnership. Districts with stand-alone policies should also address active transportation in their local wellness policies as a way to ensure students, parents, teachers, and other district staff understand the important role that walking and biking to school can play in promoting student health and wellness.

School Wellness Policy Elements

All school districts participating in the National School Lunch Program are required to adopt a local wellness policy. This requirement reflects the essential role schools play in promoting student health, including preventing childhood obesity. Local wellness policies must include “goals for nutrition promotion and education, physical activity, and other school-based activities that promote student wellness.”
 The physical activity promotion provisions in local

wellness policies typically address a wide range of opportunities for students to be physically active while at school, including: physical education, recess, physical activity breaks in the classroom, and before and after school programs like intramural or interscholastic sports.

Model Wellness Policy Language
ChangeLab Solutions has developed the following model wellness policy language addressing walking and biking to school. The language can be tailored to meet the needs of an individual school district. School districts will need to determine where to add the language to their existing local wellness policies, make other changes for consistency, and follow the appropriate procedures for amending their policies. Language written in italics provides different options or explains the type of information that needs to be inserted in the blank spaces in the policy. “Comments” describe the provisions in more detail or provide additional information.

Statement of Support

The School District (“District”) supports walking, bicycling, and other forms of active transportation to and from school, and encourages families and District personnel to minimize driving. District supports the inclusion of walking, bicycling, and traffic skills and safety in curriculum, and also supports walking school buses and bicycle trains. The role of the [District Transportation Department] shall include encouraging active transportation to and from school.
Facilities and Resources
District will provide storage facilities for bicycles, scooters, and other active transportation devices, and will provide safe routes through school campuses to those facilities. District will limit the provision of free and low-cost automobile parking. District will consider how to ensure the adequate provision of crossing guards. District shall evaluate policies and resources that support or inhibit safe and convenient active transportation to or from school; ensure equity in distribution of Safe Routes to School resources; and identify and pursue available funding (from federal and/or state grants and other sources) to support Safe Routes to School.
Integrating Walking with Busing or Driving
District shall establish remote drop-off locations – places where students can be dropped off by bus or car to safely walk the remainder of the way to school – and shall explore safe routes to bus stop programs to allow students who are bused or driven to incorporate active transportation into their day.
COMMENT: Remote drop-off locations and safe routes to bus stop programs can strike a balance between encouraging active transportation and accommodating students who travel long distances to school. They are especially suitable for rural school districts. For more information on remote drop-off programs, visit our website at: www.changelabsolutions.org/publications/SRTS_remote_drop_off.
Walk Audits

District encourages/requires individual schools to perform walk audits to assess traffic and safety conditions in the vicinity of each school and identify safety conditions needing mitigation. Where identified problems exist in areas under District’s control, District will seek to mitigate them as promptly as is feasible; where problems are under [Local Jurisdiction’s] control, District will encourage [Local Jurisdiction] to mitigate them.

School Siting

When determining where to locate new schools or making decisions affecting current school locations, District shall choose a location that supports the overall needs of students, their families, and the broader community, with particular attention given to locations that support safe active transportation to and from school, and encourage racial, ethnic, and socioeconomic diversity. In addition, when considering new school facilities or consolidating or closing existing facilities, District shall coordinate its land use planning with [Local Jurisdiction]. When constructing a new school or renovating an existing school, District shall design the site to maximize safety and convenience for walking and bicycling to school.
COMMENT: The paragraph on school siting may be particularly appropriate for districts that are anticipating either growth or contraction. For more information on how school locations can make students healthier and communities stronger, see our materials on Smart School Siting, available at www.changelabsolutions.org/publications/smart-school-siting.

See all of ChangeLab Solutions Resources on Safe Routes to School at

www.changelabsolutions.org/childhood-obesity/safe-routes-schools

Acknowledgments

ChangeLab Solutions would like to thank the following individuals who contributed to the development of this model school wellness policy:

Lisa A. Cirill, M.S., P.A.P.H.S.
Chief, California Active Communities, California Department of Public Health

Kimberley Elliott, M.L.A.
Project Coordinator, California Active Communities, California Department of Public Health

Justine Hearn, M.A.
Project Coordinator, California Active Communities, California Department of Public Health

Sara Zimmerman, J.D.
Technical Assistance Director, Safe Routes to School National Partnership

Learn More About CA4Health

CA4Health is the Public Health Institute’s Community Transformation Grant, funded by the Centers for Disease Control and Prevention, that is focused on reducing the burden of chronic disease in California counties with populations under 500,000. CA4Health partners with some of the state’s leading technical assistance providers and content experts to provide local county partners with tools, training and guidance to make their communities healthier. CA4Health’s four strategic directions are reducing consumption of sugary beverages, increasing availability of smoke-free housing, creating safe routes to schools, and providing people with chronic disease with skills and resources to better manage their health.

ChangeLab Solutions is a nonprofit organization that provides legal information on matters relating to public health. The legal information in this document does not constitute legal advice or legal representation. For legal advice, readers should consult a lawyer in their state.

June 2014

© 2014 ChangeLab Solutions

Photos courtesy of Flickr Creative Commons: woodleywonderworks, EPA Smart Growth, MoBikeFed, and Livia Rojas.
Made possible by CA4Health, a project of the Public Health Institute, 	 with funding from the Centers for Disease Control and Prevention

Incorporating Safe Routes to School into Local School Wellness Policies

� U.S.C. 1758b(b)(1) (2014).

changelabsolutions.org

Incorporating Safe Routes to School into Local School Wellness Policies

changelabsolutions.org 5

