

Development of Physical Activity Policy

DEVELOPMENT OF PHYSICAL ACTIVITY POLICY

The following Physical Activity Policy Development Worksheet provides a guide for school boards, superintendents, district staff and others to develop and review board policies and administrative regulations related to physical activity.

Part I of the worksheet introduces the physical activity policy topic and provides a series of questions for facilitating the board's discussion and developing an understanding of this issue and its relationship with student learning and achievement.

Part II uses a series of questions to help boards, administrators, staff and others assess existing physical activity-related policies and regulations in order to determine the need for the development or revision of policies and regulations.

Part III suggests a policy development process to help boards, administrators, staff and others determine the necessary actions and responsibilities for collecting data and for making recommendations on the relevant policies and regulations.

Part IV provides a format for completing policy revisions and developing new policies and regulations.

A workplan and timeline form is also provided to assist in the planning of the policy work and to establish deadlines.

The policy review and development process described here is resource intensive. As such, it provides the greatest opportunity for a full understanding of the issue and its impact on student learning. It's very unlikely that any two districts will follow the same policy development process. What's important is for districts to find what works best for them, and then proceed accordingly.

PHYSICAL ACTIVITY POLICY DEVELOPMENT WORKSHEET

PART I: INITIAL DISCUSSION OF TOPIC

Relationship to student learning: The following questions are intended to focus your district's discussions on the relationship between physical activity and student learning.

learning	g?			
relation	oes your (ship betw	een phy		
relation		een phy		
relation	ship betw	een phy		
relation	ship betw	een phy		
relation	ship betw	een phy		
relation	ship betw	een phy		
relation	ship betw	een phy		
relation	ship betw	een phy		
relation	ship betw	een phy		
relation	ship betw	een phy		
relation	ship betw	een phy		
relation	ship betw	een phy		
relation	ship betw	een phy		

3. How will policies on physical activity contribute to improved student learning?	Are different strategies for promoting physical activity needed based on students' ages, gender, socioeconomic status or availability of community resources?
Policy topic components: The following are the basic components that a board should understand and/or address in policy on physical activity. Some components are directly related to student learning, and others reflect legal compliance issues that are also important to include in policies or regulations. Component statements are not intended to be policy language. Each component statement is a key concept related to the topic, but not the policy language itself. Each component is intended to frame an issue or identify concerns and interests that your board would want to address in a policy on this topic. Under each component statement are questions that may help guide the board's discussion of the component. 1. The board recognizes that physical activity is necessary for maximizing the opportunity for a child to learn. What does research show about the relationship among physical activity, health and student learning?	How will the district measure the impact of the physical activity program on student learning? The district's curriculum includes physical education at all grade levels. What types of physical education are currently taught at each grade level? Do the students find it enjoyable? What does research show are the components of a successful physical education program?
➤ What are your community's and board's expectations with regard to the schools' responsibility to provide and promote physical activity?	➤ Is the district's curriculum aligned to the state's framework for physical education?

What are the qualifications of staff teaching physical

> How much time is spent on physical education at each

W

3. Interscholastic athletic programs, if any, are integrated with the educational program and promote physical fitness and good sportsmanship. What are the legal requirements and California Interscholastic Federation (CIF) principles and rules applicable to interscholastic athletic programs? Is the district's program consistent with those laws, principles and rules?	What provisions are necessary to maximize the health and safety of student athletes? Is protective equipment available as necessary?
	The district engages in a collaborative effort to promote students' physical activity beyond the school day.
➤ How is eligibility for participation in interscholastic athletic programs determined? Are requirements for academic eligibility the same as for other extracurricular/cocurricular activities?	➤ To what extent is physical activity incorporated into any district-operated, after-school programs or child care programs?
➤ Is the district's program free from discrimination? Does it provide equivalent opportunities for both males and females? What does "gender equity" mean in terms of athletic programs?	➤ What opportunities are available for schools to promote parent and community involvement in reducing children's sedentary behavior, such as reducing television viewing? How are parents involved in the physical education programs offered at the various school sites?
➤ What are the qualifications of coaches in the district?	➤ Is the district currently involved in local partnerships working to provide opportunities for physical activity for children and youth in the community? What other local agencies, organizations, businesses or community leaders might be approached to initiate or expand collaboratives focused on children's health and fitness?

What types of state and/or federal resources are available? In which federal and/or state programs does the district currently participate?	4. Does district practice comply with policy/ administrative regulations?
	5. Does the policy reflect current legal requirements?
PART II: ASSESSMENT OF EXISTING POLICY Review your current board policies and administrative regulations related to physical activity based on the following questions. The assessment should determine whether your policies include all the components identified	
in Part I. 1. List your board policy or policies related to physical activity.	6. As a result of the board discussion in Part I and assessment of policy just completed in Part II, in what areas does your board need to develop new policy, or delete or revise current policy?
2. Does the policy include a focus on student learning? How?	Note: Items 7 and 8 are intended to identify issues related to, but not directly part of the policy topic under consideration. In addition, items 7 and 8 may identify
	issues that require further attention to ensure the alignment of policy, other key work of boards and other district documents.
3. Are the administrative regulations consistent with board policy?	7. Has your board's policy discussion and/or policy assessment raised any policy issues for future review or action?

8. Based on your discussion and assessment, what 2. Who beyond the governance team should be other district documents require future review or involved in the policy development process (e.g., revisions? physical education and health teachers, health department, public health and health care o Administrative regulations professionals, parents, students, county/city parks o District budget and recreation representatives, other interested o Collective bargaining agreements community members)? o Strategic plan o School improvement plans o Staff development plan o Student handbook o Other _____ PART III: POLICY DEVELOPMENT PROCESS 3. What are the recommendations from the stakeholders listed above? As part of the policy development process, your governance team should determine the data needed to effectively address this policy topic. This includes determining where the data may be available, the appropriate allocation of resources for data collection and analysis, and the assignment of responsibility for data collection, analysis and recommendations. The process also should include 4. What are the recommendations of staff, based on opportunities for input from affected parties in the district an analysis of the data? and the community. 1. What data do you need in order to develop policy related to physical activity? PART IV: BOARD POLICY CONTENT DIRECTIONS **Content directions:** Your board should identify the content components of new or revised policy based on the discussion, assessment, analysis and input in Parts I through a. Internal data sources: III and a review of the following questions. 1. Which of the policy components listed in Part I and those recommended by key stakeholders (identified in Part III) does the board want included in a new or b. External data sources: revised policy?

Does the assessment of existing policy completed in Part II identify any additional content components the board wants in new or revised policy?	6. Does public or staff input add any new issues that need to be addressed?
3. Has the board identified any content in existing policy that should not be included in new or revised policy?	7. What criteria will the governance team use to determine whether this policy achieves the desired results?
4. Do the data and input developed in Part III reveal any additional (or new) content components the board wants in new or revised policy?	8. What provisions does the draft policy include for periodic review and evaluation?
Review of draft policy: After the board has completed the process described above, the superintendent, policy committee and/or other appropriate designees should prepare a draft policy, arrange for legal review of the policy, and bring it to the board for consideration at a public board meeting. The following questions should be used to guide the board's review of draft policy. If any significant revisions are required, some or all of the questions in Parts I through IV may need to be revisited before the policy is formally adopted. 5. Does the draft policy accurately reflect the board's	Note: Following adoption of the policy by the board, the superintendent should develop a plan for communicating the policy to interested parties as well as a plan to implement the policy. The plan could include agreement on the goals; community outreach; key messages to be communicated; the individuals, groups and media organizations to receive the communication; and, when appropriate, strategies that tailor the messages to each of these groups so people receive the information of most use to them.
intent? In what ways, if any, should the policy be revised to better communicate the board's direction?	Once a policy has been adopted, it's the board's responsibility to support it by providing the necessary funding when a budget is adopted, considering the policy implications of collective bargaining decisions, and modeling the behavior called for in the policy.

PHYSICAL ACTIVITY POLICY WORKPLAN AND TIMELINE

Activity	,	Person responsible	Deadline
Part I:	Introduction to topic and initial board discussion of broad issues		
Part II:	Assessment of existing policy		
Part III:	Data collection and analysis		
	Professional staff analysis and recommendation		
	District and community input		
Part IV:	Board content directions		
	Drafting of recommended policy		
	Legal review		
	First reading: board initial consideration of draft policy, opportunity for public input		
	Drafting of revised policy, if necessary	·	
	Legal review of revised policy		
	Second reading and adoption		
	Communication of new policy		
	Specifically: (list action steps)	_	
	-	_	
	Implementation by superintendent and staff		
	Review and evaluation		
	Modify policy based on review and evaluation		

