

Nebraska's Guide to Healthy Beverages at Work

Nebraska's Guide to Healthy Beverages at Work

Acknowledgments

Special Recognition to the primary developers:

Bob Rauner, MD, MPH Partnership for a Healthy Lincoln

Danielle Herbert, MPH Partnership for a Healthy Lincoln

Holly Dingman, MS, RD, Nebraska DHHS

Tami Frank, BS, Partnership for a Healthy Lincoln

Tonya Vyhldal, M.Ed Nebraska Safety Council/WorkWell

Other Partners Include:

Brian Cross, Wellness Coordinator, Bryan Health

Greg Howe, Wellness Manager, Lincoln Industries

Jackie Varicak, Wellness Coordinator, Nebraska Safety Council/WorkWell

Jan Zoucha, Director of Marketing, Assurity Life Insurance

Jeanne Sands, Wellness Coordinator, Lincoln Surgical Hospital

Jeannie Dryburgh, Office Manager, Nebraska Association of Resource Districts

Jessica Davies, Wellness Coordinator, Panhandle Worksite Wellness Council

Kay Sudbeck, Director of HR, Speedway Motors

Laura Feyerherm, Grant Project Manager, WELCOM

Libby Raetz, VP of Nursing; Chief Nursing Officer, CHI Health St. Elizabeth

Marika Brack, Wellness Coordinator, Duncan Aviation

Michelle Welch, Wellness Facilitator, Lincoln Public Schools

Rachel Huggins, Wellness Manager, Union Bank & Trust

Rebecca Vinton Dorn, Executive Director, WELCOM

Sarah Schram, Douglas County Health Department

Teena Kesler, Benefits Manager, Nelnet

Will Henry, Wellness Coordinator, Kawasaki Motors

Nebraska's Guide to Healthy Beverages at Work

Table of Contents

Introduction & Beverage Definitions.....	1
Convene a Healthy Beverage Workgroup.....	3
Complete a Beverage Assessment.....	4
Develop a Healthy Beverage Policy.....	5
Educate and Engage Employees.....	6
Implement The Healthy Beverage Policy.....	7
Track Changes.....	8
Celebrate a Healthier Workplace!.....	9

Nebraska's Guide to Healthy Beverages at Work

Appendices

A-Beverage Definitions

- Beverage Standards

B-Convvene a Healthy Beverage Workgroup

- Sign-On
- Quick Reference Guide
- Workplace FAQ's

C-Complete a Beverage Assessment

- Workplace Beverage Scan
- Vending Machine Assessment
- Employee Survey
- Beverage Sales Assessment

D-Develop a Healthy Beverage Policy

- Sample Beverage Policies

E-Educate and Engage Employees

- Stoplight Flyer
- Stoplight Poster
- Sample Communications
- Table Tent
- Brochure
- PowerPoint
- Nutritional Info

F- Implement the Healthy Beverage Policy

- Sample Letter to Vendor
- Sample Vendor Contract
- Vendor FAQs
- Rethink Your Drink Signs (8 1/2x11 & 11x17)

G-Celebrate a Healthier Workplace!

- Local Successes
- Sample News Release

H-Resources & References

Nebraska's Guide to Healthy Beverages at Work

The purpose of this guide is to assist businesses of all sizes to create a healthier workplace by setting a healthy beverage policy. The ultimate goal of the beverage policy is to increase access to and promote water and other “green beverages”, while reducing access to “red beverages” at workplace events, vending machines and meetings. This Guide outlines the process to positively shift the beverage environment in the workplace and empower employees to make healthier beverage choices.

WHY? Read the following summaries for the research behind eliminating sugar-sweetened beverages:

[The Health Consequences of Drinking Soda and Other Sugar-Sweetened Beverages.](#)

[How Sugar Sweetened Beverages Became a Leading Contributor to the Obesity Epidemic.](#)

[FACT SHEET: Sugary Drink Supersizing and the Obesity Epidemic](#)

Sugar-sweetened beverages are the #1 contributor of added sugar in the American diet (Figure 1). Drinking too many sugary beverages can lead to weight gain and is a leading contributor of the obesity epidemic. Limiting sugar-sweetened beverages is a recognized best practice for obesity prevention. This Guide uses stoplight color symbols to help business leaders and employees understand how to choose healthier beverages. Worksite wellness groups can use this Guide to promote healthy, green beverages while reducing access and promotion of red, sugar-sweetened beverages.

Bottom Line: Water is the best choice and should be available at all times – whenever, wherever beverages are served.

Figure 1

Sugar Sweetened Beverages account for nearly **50%** of added sugar in the American diet.

“Red” beverages* contain high amounts of added sugar and contain many “empty” calories with little or no nutrients. Calories from red beverages can add up and increase the risk of overweight and obesity. Milk is a recognized nutrient-rich beverage. However, whole milk is high in saturated fat and flavored milk has a significant amount of added sugar. Red beverages should be reduced or eliminated.

 Maybe not.

- Regular sodas
- Energy drinks
- Sports drinks
- Sugar sweetened coffee or tea drinks
- Juice drinks with added sugar
- Unflavored whole milk
- Flavored milk (Whole, 2%, or 1%)
- 100% Juice (>8 ounces portions)

“Yellow” beverages* are reduced or no calorie beverages that often contain artificial sweeteners and sometimes added sugars. Diet and “light” drinks that are artificially flavored can be substitutes for red beverages. However, they still contribute a “sweet” flavor, which may lead a preference of sweets. While 100% juice provides nutritional benefits, serving sizes should be limited to 8 ounces or less as larger portions can contribute significant extra calories. Yellow beverages can be consumed occasionally.

 Ok sometimes.

- Diet sodas
- Diet iced teas
- Low calorie or low sugar drinks*
- 100% Juice (\leq 8 ounce portions)
- Low-calorie sports drinks*
- 2% Unflavored milk
- Skim Flavored Milk (\leq 8 ounce portions)

“Green” beverages* are the healthiest, go-to beverages. They do not contain any added sugar or artificial sweeteners and therefore do not contribute extra calories. Water, 1% and skim unflavored milk, and unsweetened coffee and tea are placed in the “green” category. Green beverages should be consumed daily.

 Go for it.

- Water is the best choice!
- Seltzer or mineral water
- 1% or skim unflavored milk
- Unsweetened coffee or tea

□ Convene a Healthy Beverage Workgroup

The first step to creating a workplace with healthy beverages is to utilize an existing wellness committee to guide the journey and establish buy-in from leadership and employees. Be sure to have broad representation and include senior management in the process.

Workgroup Activities:

- Sign on to the initiative*
- Identify a champion(s)
- Share the Quick Reference to outline the process*
- Utilize The Guide and PowerPoint presentation to initiate conversations
- Review the FAQs for answers to common concerns*

One of the most common questions when looking to implement changes in vending policy is with regard to sales. See what one large Lincoln organization found when they stopped providing free red beverages to their employees:

“We signed on to the Rethink Your Drink initiative in 2013. Our worksite wellness group and internal champions decided to eliminate all “red” beverages across our organization. The first year, we saved \$27,000 by not offering sugar-sweetened beverages in staff and hospitality sites. It became a win-win initiative.”

-Libby Raetz, Vice President of Nursing, Chief Nursing Officer, CHI Health St. Elizabeth

*Resources for this page in *Appendix B.*

Don't have a wellness committee?

Need to know more about making a business case for wellness? Check out the

Nebraska Worksite Wellness

Toolkit.

☐ Complete a Beverage Assessment

Assessing the current beverage environment is the next critical step. The following resources can be found in the appendix of this guide.

• Workplace Beverage and Vending Scan*

When assessing the beverage environment consider:

- Where beverages are placed in the vending machine; where beverages are available in the facility.
- How beverages are promoted.
- How beverages are priced.
- What types of beverage products are available.

• Employee Interest Survey*

Engaging employees early on in the process is recommended to:

- Gauge interest
- Get buy-in
- Provide education

To reduce the burden of compiling results, consider using a free on-line survey tool.

• Beverage Vending Contract Review

Vending contracts may only renew every 1-3 years, so it's never too early to check:

- Who is involved in the contracting process?
- Which pieces of the contract are negotiable and which are non-negotiable?
- When is the current contract up for renewal and what is the timeline for negotiating changes?
- What are the vending company's product content guidelines?

• Beverage Sales Assessment*

Many vendors are concerned about an initial drop in sales, but after a period of time find that employees become accustomed to the change and resume their normal spending habits, albeit on healthier beverages!

Consider tracking sales in two categories:

- 1) Green and Yellow beverages
- 2) Red beverages

□ Develop a Healthy Beverage Policy

After assessing the beverage environment and gauging employee interest, develop a written policy that sets the standard across the workplace for healthy beverage products, placement, promotion, and pricing. Consider the assessment results when identifying areas of improvement. Keep the policy simple and straightforward. If there is a concern about reducing all red beverages at first, consider a phased approach to reach the policy goal. Utilize the sample policies* in this guide as a starting point.

The Healthy Beverage Policy should reflect ideal, yet practical beverage standards for the organization. When drafting the beverage policy, consider necessary changes to the current vending contract so that when it is reissued, the beverage policy is reflected in the new contract.

Policy Components:

● Statement of Purpose or Intent

● Product

- Define healthy beverages using the stoplight approach
- Specify portion sizes to reflect recommended guidelines
- Set a timeline for reducing sugar-sweetened beverages, consider taking a phased approach

● Placement

- Identify desired location of beverages available within the facility
- Distinguish product placement, keeping green beverages at eye-level
- Establish guidelines for beverages served at events and meetings

● Promotion

- Focus education and promotion on water
- Eliminate advertising of unhealthy beverages on your organization's property

● Price

- Establish pricing standards to ensure green beverages are competitively priced
- Consider lowering the price of water and other green/yellow beverages
- Consider increasing the price of red beverages to encourage healthier beverage selection

● Contract

- Incorporate an agreement that all vending must promote health and failure to comply is a breach of contract

Policy Goal:

Increase access to water at all company events and locations while reducing or eliminating access to sugar-sweetened beverages.

*Resources for this page in *Appendix D*.

Why A Formal Healthy Beverage Policy?

- Gives credibility and ensures sustainability to the changes being made to the healthy beverage access at work
- Communicates to employees and managers the importance and intent of healthy beverage changes
- Can more easily be incorporated into vending contracts and requests for bids

□ Educate and Engage Employees

Providing education to employees before, during, and after implementation of the healthy beverage policy will build awareness and buy-in. Explore these resources to help educate and engage employees:

Beverage Board Displays

Place in a prominent location to show employees the amount of sugar in popular beverages. These lightweight interactive Stop! Rethink Your Drink. Go on Green boards are available for check-out from your local Worksite Wellness Council. An accompanying resource sheet can be found in the appendix.*

Signs*

Simple messages promoting water or the stoplight message can raise awareness and communicate to employees the changes that are being made.

Healthy Beverage Educational Pieces

Teach and reinforce employees' ability to identify healthy and unhealthy beverages by utilizing:

- Sample social media and email messages*
- Table tents*
- The Rethink your Drink brochure*
- The accompanying PowerPoint at Lunch and Learns*
- A video like this one from Community Blueprint:

<http://communityblueprint.com/projects/sweet-demise/>

Welcome Feedback

However you choose to educate and engage employees, be sure to ask for and respond to feedback through a suggestion box or periodic email.

*Resources for this page in Appendix E.

❑ Implement the Healthy Beverage Policy

After developing the policy and timeline for implementation, it is time to make changes to the work environment.

Before talking to vendors, review the FAQs* for answers that address common concerns.

Talk to the Vendor

Maintain open and ongoing communication during contract negotiation.

- Start the conversation with a letter to the vendor*
- Discuss the new healthy beverage policy
- Identify available healthy beverages that meet the policy guidelines
- Discuss a reasonable timeline to implement the changes

Update the Vending Contract

Once the beverage policy has been developed, the vending contract will need to be negotiated to reflect the policy. Here are some things to consider and include in the contract:

- Contracts trump policies so incorporate the healthy beverage policy into the vending contract. The sample contract in the appendix* illustrates how to do this.
- Definitions of healthy beverages may be different between the organization and the vendor. Be sure healthy beverages are defined and address how substitutions will be handled.
- Include how compliance of the contract will be monitored and corrected, as needed

Change the Beverage Environment

Consider the following changes to vending machines based around the **4 P's of marketing**:

❑ Placement

Move green and yellow beverages to eye level and red beverages towards the bottom

❑ Promotion

Change the front panel of the vending machine to showcase water or “Cold Drinks” and utilize signage and promotion materials*

❑ Price

Green beverages should be priced as the least expensive option, if possible, followed by yellow with the most expensive options being red beverages

❑ Products

Based on the policy and timeline, start reducing the amount of red beverages within the machine and increasing the amount of healthier, green and yellow beverage options.

□ Track Changes

Tracking change over time is key to evaluating whether the healthy beverage policy is successful. This does not need to be a complicated process. Consider these simple ways to track changes in the workplace and adjust as any challenges arise.

- Compare pre/post sales data in the two categories*
 - 1) Green and Yellow beverages and
 - 2) Red beverages.
- Take before and after photos of your vending machines or other locations where changes occurred to use as documentation.
- Reassess your beverage environment quarterly* to ensure maintenance of implemented changes.
- Collect ongoing feedback from employees.

*Resources for this page in *Appendix C*.

☐ Celebrate a Healthier Workplace

Celebrating accomplishments is a frequently overlooked component of successful policy implementation. In an effort to maintain a healthy workplace environment and promote ongoing enthusiasm, reflect on lessons learned, recognize accomplishments, and celebrate successes. Keep employees and the community engaged by sharing successes in the following ways:

Use internal communication such as workplace newsletter or intranet article to share sales trends and assessment results along with employee feedback and success stories.

Inspire other businesses to make similar changes by sharing successes and lessons learned with a Nebraska Worksite Wellness Council.

Utilize the web and social media by documenting photo success using #RethinkYourDrinkNE

Announce successes using the sample news release* to illustrate the organization's leadership and commitment to community health.

*Resources for this page in *Appendix G*.

Appendix A

Beverage Definitions

- Nutrition Standards
- Nutrition Standards: Explanation and Definitions

Nebraska's Guide to Healthy Beverages at Work

Nutrition Standards

 Green	 Yellow	 Red
<p>Water No portion limit for plain water</p> <p>Unsweetened Coffee & Tea: 0 Calories 0 g of Added Sugar 0 tsp of sugar ≤ 20 oz</p>	<p>Low/Reduced Calorie Beverages: ≤ 60 Calories, 12 oz max ≤ 10 Calories, 20 oz max 1 – 15 g of added sugar per container ≤ 3.75 tsp of added sugar per container</p>	<p>Sugar-Sweetened Beverages & Energy Drinks: > 60 Calories, 12 oz > 15 g of added sugar per container > 4 tsp of added sugar per container</p>
	<p>100% Juice (Fruit or Vegetable) ≤ 8 oz: 9 – 36 g natural sugar per 8oz ≤ 200 mg sodium per 8 oz</p>	<p>100% Juice (Fruit or Vegetable) > 8 oz Juice Drinks that are not 100% juice: > 65 Calories per 12 oz > 15 g of added sugar per container > 4 tsp of added sugar per container</p>
<p>Plain Skim or 1 % Milk* ≤ 12 oz: 12 g of natural sugar per 8 oz 3 tsp of natural sugar per 8 oz</p>	<p>2% Milk ≤ 8 oz Skim Flavored Milk* ≤ 8 oz: 25 g of total sugar per 8 oz 12g of natural sugar 13 g of added sugar 6.25 tsp sugar per 8 oz</p>	<p>Whole Milk Any amount Skim Flavored Milk > 8 oz Flavored Milk (Whole, 2% or 1%) Any amount</p>
<p>Unsweetened, fortified milk alternatives ≤12 oz</p>	<p>Flavored Milk Alternatives ≤ 8 oz</p>	<p>Flavored Milk Alternatives > 8 oz</p>

These standards align with USDA Smarter Snack Guidelines and 2010 Dietary Guidelines for Americans

Nutrition Standards: Explanation and Definitions

The United States Department of Agriculture (USDA) recently established science-based nutrition standards, called Smart Snacks, for beverages and foods sold to students during the school day. These recommendations are based on an Institute of Medicine (IOM) report and provide standards that make it easier to identify healthy and healthier beverages. The Nebraska Healthy Beverage Guide aligns with Smarter Snack standards to aim for consistency across the community so that both youth and their parents have a similar understanding of healthy beverages.

Added Sugars: Added sugars are those sugars, syrups and other caloric sweeteners that are added to beverages and are not naturally occurring. Names for added sugars include: high-fructose corn syrup, dextrose, sucrose, honey, maltose, lactose, agave, and brown sugar. Added sugars in beverages should be consumed in limited amounts, if at all. For a 2,000 calorie diet plan, sweets and added sugars (including both from foods and sugary beverages) should be consumed 5 or less times per week (1 serving = 3 tsp of sugar).

Juice: The US Department of Agriculture's serving size for juice is 4oz and 4oz contributes to ½ cup of recommended daily fruit or vegetable intake. Daily, up to 8 ounces of 100% juice can contribute to 1 cup of fruit or vegetable intake. Most Americans do not consume enough fruits or vegetables. 100% fruit juice is an easy way to add fruit or vegetables to your diet and many of the same nutrients are found in whole fruits and veggies such as vitamins, minerals, and plant nutrients such as polyphenols. However, it's easy to drink too much juice (> 8 ounces per day). 100% juice is placed in the yellow category to note that portion control is important and over consumption (> 8 ounces per day) of 100% juice can contribute to "empty" calories. Whole fruits and vegetables are a better choice than 100% juice because they provide fiber. Incorporate whole fruits and vegetables into all meal and snacks to reach daily requirements. 100% juice should be consumed in moderation (4-8 ounces daily). Many juice drinks on the market can contain as little as 5-10% juice and contain added sugars. Check the nutrition fact label to be sure it contains 100% juice with no added sugars.

Milk: Consuming fat-free or low-fat milk provides many nutrients, especially for bone health. These nutrients include calcium, potassium, vitamin D, and protein. Higher fat milk (whole or 2% milk) should be limited due to saturated fats and cholesterol. The Dietary Guidelines for Americans recommends that men and women consume 3 cups of low-fat/fat-free dairy (milk, yogurt, cheese, fortified soymilk, etc) per day.

Artificial Sweeteners: Diet sodas and calorie-free beverages often contain one or more artificial sweeteners such as, aspartame, acesulfame-K, saccharin, sucralose, neotame. Research on the healthfulness of artificially sweetened beverages is inconclusive. Although calorie-free, these beverages still produce a sweet flavor which may encourage a preference for sweet drinks and foods. These beverages may be a useful in helping transition away from sugary drinks, but consumption is not encouraged over the long term.

Portion Vs. Serving Size: A portion size is the amount given or served, while a serving size is a standardized amount. Many beverage serving sizes are standard at 1 cup or 8 oz; however, are often served in containers much larger (12oz – 20oz). These oversized beverage portions lead to over consumption of beverages. Read the nutrition label to check the number of servings per container.

Appendix B

Convene a Healthy Beverage Workgroup

- Sign-On
- Quick Reference Guide
- Quick Reference Beverage Standards
- FAQ's

Sign-On Letter

I, _____(Organization representative) representing
_____(Organization name) sign-on to Nebraska's Rethink
Your Drink Initiative and agree to develop a healthy beverage policy for my organization
to improve the health of our employees, customers and associates by making the
healthy choice the easy choice.

I am aware of the resources available to me through Nebraska's Guide to Healthy
Beverages at Work including resources to:

- Convene a Healthy Beverage Workgroup
- Complete a Beverage Assessment
- Develop a Healthy Beverage Policy
- Educate and Engage Employees
- Implement the Healthy Beverage Policy
- Track Changes
- Celebrate a Healthier Workplace

I understand the ultimate goal of developing a healthy beverage policy for my
organization is to increase access to water and other green beverages at company
events and locations, while reducing access to "red" beverages.

We are committed to making a healthy beverage policy to encourage a healthier work
environment.

Signature _____

Date _____

Nebraska's Guide to Healthy Beverages at Work

Quick Reference Guide

- Convene a Healthy Beverage Workgroup
- Complete a Beverage Assessment
- Develop a Healthy Beverage Policy
- Educate and Engage Employees
- Implement the Healthy Beverage Policy
- Track Changes
- Celebrate a Healthier Workplace!

Nebraska's Guide to Healthy Beverages at Work

Quick Reference Beverage Standards

Category	● Green	● Yellow	● Red
Plain or Carbonated Water	Any Size		
Coffee or Tea (Unsweetened)	≤ 20 ounces		
Milk, Unflavored*	Skim/1% Milk, 8-12oz	2% Milk, 8 oz	Whole Milk, 8 oz
Flavored Milk*		Fat Free Flavored, ≤ 8 oz	Whole Milk, 2% Flavored, 8 ounces
100% Juice		≤ 8 oz	> 8 oz
No Calorie Beverages		≤ 20 oz	> 20 oz
Low Calorie Beverages		≤ 12 oz	> 12 oz
Sugary Drinks: Soda & Energy Drinks			> 65 calories per 12 oz container

* Including nutritionally equivalent milk alternatives (unsweetened/sweetened milk alternatives)

Workplace FAQs

Being prepared for tough questions from employees, visitors and the press is an important part of selling your organization's efforts. Below are some frequently asked questions and common concerns that your organization may encounter when promoting your efforts.

Why focus on sugar-sweetened beverages? French fries, ice cream, and candy are all unhealthy as well.

Researchers have found significant evidence linking sugar-sweetened beverage consumption to obesity and other health-related issues. One study found that consumption of sugar-sweetened beverages had a stronger association with being overweight or obese than any other food. Nearly 10% of Americans' calories come from sugar-sweetened beverages, and these drinks don't fill us up like the calories in solid food do.

Shouldn't we educate people about healthy eating, not force them to behave in a certain way?

Education is an important part of any effort to get people to change their behavior, but it is usually ineffective if used alone. Education is most effective when coupled with other efforts to help people be healthier, such as making healthy options more available, making unhealthy options less available, or increasing the price of unhealthy items. Educating people about healthy choices is only effective if we work in an environment where the healthy choices are the easy choices. A study conducted in two Boston teaching hospitals indicated that an educational campaign in hospital cafeterias decreased purchases of soda only when it coupled with an increase in the price of the soda.

Being healthy is all about balancing calories in and calories out. Isn't soda fine as long as individuals properly manage calories?

Managing calories consumed in food and beverages and those burned off in physical activity is the key to maintaining a healthy weight. Soda consumption makes it hard to find this balance, because it contains a lot of calories without any nutrients for the body and represents extra calories consumed in addition to a meal or snack. Practically speaking, in order to burn off the calories in one 20oz soda, an adult would have to walk for over 40 minutes at a moderate pace!

What about sports drinks? Don't they provide sugars and electrolytes that are important to staying hydrated?

Intense marketing has led many to believe that sports drinks are necessary to remain healthy during exercise. The truth is that we don't need to replace lost electrolytes unless we've been exercising at an intense level for over an hour. Even then, simply snacking on healthy foods is a great way to replenish electrolytes without the extra unnecessary sugar found in most sports drinks. Water is the best way to stay hydrated during exercise.

Used with permission from the Boston Public Health Commission Healthy Beverage Toolkit

Have More Questions?

Contact your local Worksite Wellness Council for additional information.

For council information please see the resource section of this guide.

www.healthynebraska.org

Appendix C

Complete a Beverage Assessment

- Workplace Beverage Scan
- Sample Vending Machine Assessment
- Vending Machine Assessment
- Employee Survey
- Beverage Sales Assessment

Workplace Beverage Environmental Scan

Consider the 4 P's: Product, Place, Promotion, and Price

What, where and when are beverages made available in your worksite? What beverages are promoted? Is there a difference in how the red, yellow, and green beverages are priced?

Location	Beverages			Price (Circle lowest priced product)	Promotion (Circle product promoted)	Purchasing Responsibility**
	% Red	% Yellow	% Green			
Beverage Vending Machines*: Total #: _____ Average all machines				R Y G	R Y G	
Beverage Vending Machine #1: Location:				R Y G	R Y G	
Beverage Vending Machine #2: Location:				R Y G	R Y G	
Beverage Vending Machine #3: Location:				R Y G	R Y G	
Cafeteria:				R Y G	R Y G	
Company Events:				R Y G	R Y G	
Company Supported Meetings:				R Y G	R Y G	
Staff Fridge:				R Y G	R Y G	
Hospitality Areas:				R Y G	R Y G	
Other:				R Y G	R Y G	

Comments: Identify locations that can be improved.

* Use the Beverage Vending Diagram for each machine and summarize on this scan.

**Note the person or party responsible for purchasing decision. Include comments on contracts, dates of contract renewal, and opportunities for negotiation

Sample Vending Machine Assessment

For each beverage vending machine located within your organization, fill in the example machine below to indicate contents of each machine.

1. Indicate the size of your machine by placing an X over extra slots.
2. To indicate current **PRODUCT** and **PLACEMENT**, color in each beverage slot using the red, yellow, and green beverage categories.

Product:

● # Red 10

● # Yellow 7

● # Green 3

Placement:

Mark cans to the right with red, yellow, or green or take a picture.

3. Indicate the **PRICE** range for each category of beverage.

Price:

● Red \$ 1.00 - \$ 1.50

● Yellow \$ 1.00 - \$ 1.50

● Green \$ 1.25 - \$ 1.50

4. Note which products are being **PROMOTED** on the machine.

Promotion:

Indicate beverage promoted on machine if applicable.

● Red Coca-Cola

● Yellow Diet Pepsi

● Green Aquafina

Neutral Cold Drinks

5. Complete the assessment for each machine in the facility.

Sample Machine

● Full sugar, high-calorie beverages

● Low/no-calorie beverages with artificial sweetener

● Naturally sugar free

Machine Location _____

www.healthynebraska.org

Vending Machine Assessment

Product:

● # Red _____

● # Yellow _____

● # Green _____

Placement:

Mark cans to the right with red, yellow, or green or take a picture.

Price:

● Red \$ _____ - \$ _____

● Yellow \$ _____ - \$ _____

● Green \$ _____ - \$ _____

Promotion:

Indicate beverage promoted on machine if applicable.

● Red _____

● Yellow _____

● Green _____

Neutral _____

● Full sugar, high-calorie beverages

● Low/no-calorie beverages with artificial sweetener

● Naturally sugar free

Machine Location _____ Date _____

Employee Survey

Date: _____

1. How many times per week do you buy beverages from vending machines?

- A. Less than 1 time/week
- B. 1-3 times/week
- C. 4-5 times/week
- D. More than 5 times/week

2. When making a choice at a vending machine, how important is:

	Not Important	Somewhat Important	Very Important
Choosing a Healthy Option			
Beverage Price			
Calorie Count			
Amount of Sugar			
Taste			
Number of Servings			

3. Do you think healthy vending machines are important for the health of your workplace?

- A. Yes
- B. No

4. Are you able to distinguish healthier beverages in your worksite vending machines?

- A. Yes
- B. No

5. If healthier beverage options were made available to you, would you purchase them?

- A. Yes
- B. No

6. Comments: _____

Employee Survey

Of the following green and yellow beverage options, please indicate your preference for purchasing these beverages at work.

 	Suggested Beverages			
	Bottled Water			
	1% Milk			
	Skim Milk			
	Unsweetened Tea			
	100% Apple Juice			
	100% Orange Juice			
	Low cal Sports Drink			
	Diet Cola			
	Diet flavored/sweetened Iced Tea			
	Flavored Water			
	Diet Lemon-Lime Soda			
	Other			

Beverage Sales Assessment

Many vendors have the capability to provide a report of beverage sales within your organization. This may be available upon request.

Below is an example of the beverage assessment tool. Use the link to input your company beverage sales to determine your changes in sales as you move towards healthier beverage options in your workplace.

Beverage Sales Assessment						
Green and Yellow Beverages						
Location: (i.e. Vending, Cafeteria, Etc., if applicable) _____						
Beverage Type	Product Detail (brand, grower, supplier or other info you wish to track)	Record Healthy Beverage Sales (\$\$) by Quarter				
		Baseline	1st Quarter	2nd Quarter	3rd Quarter	4th Quarter
Water - plain, unflavored						\$0.00
Water - seltzer/mineral						\$0.00
Water - other						\$0.00
1% or Skim Milk - unflavored (<12 ounces)						\$0.00
Unsweetened Milk Alternatives (<12 ounces)						\$0.00
Unsweetened Tea (1)						\$0.00
Unsweetened Tea (2)						\$0.00
Unsweetened Coffee						\$0.00
100% Fruit Juice (<8 ounces)						\$0.00
Diet Soda (1)						\$0.00
Diet Soda (2)						\$0.00
Diet Soda (3)						\$0.00
Diet Soda (4)						\$0.00
Diet Iced Tea (1)						\$0.00
Diet Iced Tea (2)						\$0.00
Low-Calorie Sports Drinks (1)						\$0.00
Low-Calorie Sports Drinks (2)						\$0.00
2% Unflavored Milk						\$0.00
Other Low-Calorie or Low Sugar Drink (1)						\$0.00
Other Low-Calorie or Low Sugar Drink (1)						\$0.00
Total Green and Yellow Beverage Sales		\$0.00	\$0.00	\$0.00	\$0.00	\$0.00
Total Beverage Sales (Report all beverage purchases for reporting period)		\$0.00	\$0.00	\$0.00	\$0.00	\$0.00
% of Total Green and Yellow Beverage Sales		#DIV/0!	#DIV/0!	#DIV/0!	#DIV/0!	#DIV/0!

https://healthylincolnorg.presencehost.net/file_download/256162d6-1636-410e-8c43-47608a1cfde6

Appendix D

Develop a Healthy Beverage Policy

- **Worksite Beverage Policies –
SAMPLES**

Worksite Beverage Policy – SAMPLE:

At _____, we are committed to helping our employees achieve a healthy lifestyle
(Organization)
and have access to healthy beverage. We support our employee healthy beverage choices by:

- Making ____% of our options GREEN beverages as of _____.
- Making ____% of our options YELLOW beverages as of _____.
- Eliminating RED beverages or limiting to ____% of our options as of _____.
- Promoting water and GREEN beverage options.
- Educating employees on healthy beverages using GREEN, YELLOW, RED

Nutrition Standards for Beverages:

Category	 Green	 Yellow	 Red
Plain or Carbonated Water	Any Size		
Coffee or Tea (Unsweetened)	≤ 20 ounces		
Milk, Unflavored*	Skim/1% Milk, 8-12oz	2% Milk, 8 oz	Whole Milk, 8 oz
Flavored Milk*		Fat Free Flavored, ≤ 8 oz	Whole Milk, 2% Fla- vored, 8 ounces
100% Juice		≤ 8 oz	> 8 oz
No Calorie Beverages		≤ 20 oz	> 20 oz
Low Calorie Beverages		≤ 12 oz	> 12 oz
Sugary Drinks: Soda & Energy Drinks			> 65 calories per 12 oz container

* Including nutritionally equivalent milk alternatives (unsweetened/sweetened milk alternatives)

Pricing and Placement Standards

- GREEN and YELLOW beverages that meet the nutrition standards must be sold at a price lower (or equivalent) to RED beverages.
- GREEN beverages meeting the standards will be placed within the vending machine so that they are visible at eye level.

Marketing Strategies

- This policy recognizes that promotional efforts such as labels and motivational signs on vending machines can increase awareness and selection of healthier beverages.
- As such, signs and labels for healthy beverages will be displayed at point of purchase.
- Company (insert communication modes – ie, email, newsletter, website, etc) will be used (insert time frame – daily, weekly, monthly) to promote healthy beverage choices to employees.

Adapted from: Nemours Healthy Vending Guide

<http://www.nemours.org/content/dam/nemours/www/filebox/service/preventive/nhps/resource/healthyvending.pdf>

Appendix E

Educate and Engage Employees

- Stoplight Flyer (8 1/2 x 11)
- Stoplight Posters (11x17)
- Sample Promotional Messages
- Table Tent
- Brochure
- PowerPoint

STOP!

Rethink your

DRINK

Go On **GREEN**

● Drink Rarely, if at all

- Regular Sodas
- Sports Drinks*
- Sweetened Coffee Drinks
- Energy Drinks
- Sweetened Tea
- Fruit & Juice Drinks with added sugar

● Drink Sometimes

- Diet Sodas
- Diet Iced Tea
- 100% Juice
- Low Calorie Drinks
- Low Sugar Drinks
- Low Calorie Sports Drinks

● Drink Freely

- Water
- Seltzer Water
- Skim or 1% Milk
- Unsweetened Tea
- Unsweetened Coffee

*Sports drinks are unnecessary for general consumption. They are for rehydration during high-intensity exertion such as marathon running or strenuous exercise outdoors on high heat index days (ex: summer soccer or football).

Choose the road to a
HEALTHIER YOU!

healthynebraska.org

Just know the colors....

How popular beverages rank

Popular Beverages	Container Size	Calories per container	Sugar Type	Teaspoons sugar per container	Miles to walk off a container	
Mountain Dew	20 oz	290 Cal	Added Sugar	19.25 tsp	3 1/2 mi	●
Fanta	20 oz	270 Cal	Added Sugar	18.5 tsp	3 1/2 mi	●
Pepsi	20 oz	250 Cal	Added Sugar	17.25 tsp	3 1/4 mi	●
Coca Cola	20 oz	240 Cal	Added sugar	16.25 tsp	3 mi	●
Sprite/Sierra Mist/7 Up	20 oz	240 Cal	Added Sugar	16 tsp	3 mi	●
Dr. Pepper	20 oz	250 Cal	Added Sugar	16 tsp	3 mi	●
Whole Chocolate Milk	8 oz	220 Cal	Added Sugar & Natural Sugar	6.75 tsp	2 3/4 mi	●
Monster	16 oz	210 Cal	Added Sugar	13.5 tsp	2 1/2 mi	●
Frappuccino	13.7 oz	290 Cal	Added sugar & Natural sugar	11.5 tsp	3 1/2 mi	●
Gatorade	20 oz	130 Cal	Added Sugar	8.5 tsp	1 1/2 mi	●
Red Bull	8.4 oz	110 Cal	Added Sugar	6.75 tsp	1 1/2 mi	●
Pepsi Next	20 oz	100 Cal	Artificial Sweetener & Added Sugar	6.5 tsp	1 1/4 mi	●
1% Chocolate Milk	8 oz	140 Cal	Added Sugar & Natural Sugar	4.5 tsp	1 3/4 mi	●
Capri Sun	6 oz	60 Cal	Added Sugar & Natural Sugar	4 tsp	3/4 mi	●
V8 Fusion-Vegetable & Fruit	8 oz	120 Cal	Natural Sugar	6.25 tsp	1 1/2 mi	●
Skim Chocolate Milk	8 oz	120 Cal	Added Sugar & Natural Sugar	4.5 tsp	1 1/2 mi	●
Juicy Juice 100% Juice	4.2 oz	60 Cal	Natural Sugar	3.5 tsp	3/4 mi	●
G2	20 oz	45 Cal	Added Sugar & Artificial Sweetener	3 tsp	1/2 mi	●
Diet Mountain Dew	20 oz	10 Cal	Artificial Sweetener & Added Sugar	.25 tsp	1/4 mi	●
Diet Snapple	16 oz	10 Cal	Natural Sugar & Artificial Sweetener	.25 tsp	1/4 mi	●
Mio	1 squeeze	0 Cal	Artificial Sweetener	0 tsp	0 mi	●
Diet Pepsi	20 oz	0 Cal	Artificial Sweetener	0 tsp	0 mi	●
Diet Dr. Pepper	20 oz	0 Cal	Artificial Sweetener	0 tsp	0 mi	●
Coke Zero/Pepsi Max	20 oz	0 Cal	Artificial Sweetener	0 tsp	0 mi	●
1% Unflavored Milk	8 oz	110 Cal	Natural Sugar	3 tsp	1 1/2 mi	●
Skim Unflavored Milk	8 oz	90 Cal	Natural Sugar	3 tsp	1 1/2 mi	●
Unsweetened Tea	18.5 oz	0 Cal	Sugar-free	0 tsp	0 mi	●
Unsweetened Coffee	16 oz	0 Cal	Sugar-free	0 tsp	0 mi	●
Bottled Water	Any Size	0 Cal	Sugar-Free	0 tsp	0 mi	●

● Maybe not. ● Ok sometimes. ● Go for it.

4 grams = 1 teaspoon sugar Mileage based on 150 lb person at 3 miles per hour (79.5 cal/mile)

STOP!

Rethink your

DRINK

Go On **GREEN**

● Drink Rarely, if at all

- Regular Sodas
- Sports Drinks*
- Sweetened Coffee Drinks
- Energy Drinks
- Sweetened Tea
- Fruit & Juice Drinks with added sugar

● Drink Sometimes

- Diet Sodas
- Diet Iced Tea
- 100% Juice
- Low Calorie Drinks
- Low Sugar Drinks
- Low Calorie Sports Drinks

● Drink Freely

- Water
- Seltzer Water
- Skim or 1% Milk
- Unsweetened Tea
- Unsweetened Coffee

*Sports drinks are unnecessary for general consumption. They are for rehydration during high-intensity exertion such as marathon running or strenuous exercise outdoors on high heat index days (ex: summer soccer or football).

Choose the road to a
HEALTHIER YOU!

healthynebraska.org

Sample Promotional Messages

- There is as much sugar in a 16 oz energy drink as 2 candy bars. Do you consider your energy drink a treat?
Maybe not.
Rethink Your Drink
- Do you walk 4 miles for every sweetened latté?
Maybe not.
Rethink Your Drink.
- Would you eat 16 teaspoons of sugar? That's how much is in a regular 20 oz cola.
Maybe not.
Rethink Your Drink
- Like juice with breakfast? Don't get carried away. Even 4 oz of 100% apple juice has over 3 teaspoons of natural sugar.
Ok sometimes.
Rethink Your Drink
- Think you need a post workout recovery drink? Don't undo your workout. Consider swapping a regular sports drink for a low cal option and save 95 calories.
Ok sometimes.
Rethink Your Drink
- Want a guilt free beverage? Swapping 1 regular soda (20 oz) a day for water saves you more than 240 calories a day. That's about 25 pounds a year!
Go for it!
Rethink Your Drink.
- Want to go green? Go green with your beverage. Tap water is sugar free, calorie free, all natural and costs nothing!!
Go for it!
Rethink Your Drink.

4 grams = 1 teaspoon sugar Mileage based on 150 lb person at 3 miles per hour (79.5 cal/mile)

● Maybe not. ● Ok sometimes. ● Go for it.

Popular Beverages	Size	Teaspoons sugar per container
Capri Sun	6 oz	4 tsp
Whole Chocolate Milk	8 oz	4.5 tsp
Pepsi Next	20 oz	6.5 tsp
Red Bull	8.4 oz	6.75 tsp
Gatorade	20 oz	8.5 tsp
Frappuccino	13.7 oz	11.5 tsp
Monster	16 oz	13.5 tsp
Dr. Pepper	20 oz	16 tsp
Sprite/Sierra Mist/7 Up	20 oz	16 tsp
Coca Cola	20 oz	16.25 tsp
Pepsi	20 oz	17.25 tsp
Fanta	20 oz	18.5 tsp
Mountain Dew	20 oz	19.25 tsp

Just know the colors... How popular beverages rank

Popular Beverages	Size	Teaspoons sugar per container
Skim Chocolate Milk	8 oz	4.5 tsp
Juicy Juice 100% Juice	4.2 oz	3.5 tsp
G2	20 oz	3 tsp
Diet Mountain Dew	20 oz	.25 tsp
Diet Snapple	16 oz	.25 tsp
Mio	1 squeeze	0 tsp
Diet Pepsi	20 oz	0 tsp
Diet Dr. Pepper	20 oz	0 tsp
Coke Zero/Pepsi Max	20 oz	0 tsp
1% Unflavored Milk	8 oz	3 tsp
Skim Unflavored Milk	8 oz	3 tsp
Unsweetened Tea	18.5 oz	0 tsp
Unsweetened Coffee	16 oz	0 tsp
Bottled Water	Any Size	0 tsp

STOP!

Rethink your

DRINK

Go On

GREEN

● Maybe not

Full sugar, high calorie drinks

● Ok Sometimes

Low and no calorie drinks
with artificial sweeteners

● Go for it!

Naturally sugar-free drinks

healthynebraska.org

Rethink Your Drink

It's easy to make a healthy choice.

Just know the colors:

- Most sugary drinks lack any nutritional value and contain only empty calories.
- It takes the average adult more than 45 minutes of jogging to burn off the 240 calories in a 20-ounce soda with sugar.
- Sugar sweetened beverages are the single largest source of added sugars in the American diet.
- One 20 oz Cola contains 16 teaspoons of sugar.
- Most adults (2 out of 3) in Nebraska are either overweight or obese.
- Obesity in Nebraska costs \$750 Million annually in medical costs
- Swapping water for soda or other sugar-sweetened beverages is a recognized obesity prevention strategy.

 Maybe not

 Ok sometimes.

 Go for it.

% Juice	Contains 50% Juice	
Serving Size	Nutrition Facts	Amount Per Serving %DV*
	Serv Size 8fl oz	Total Fat 0g 0%
	Serv Per Container 2	Sodium 60mg 3%
Calories	Amount per serving	Potassium 140mg 4%
	Calories 70	Total Carb. 16g 5%
	Cal. from Fat 0	Sugars 16g
		Protein 0g
	Not a significant source of saturated fat, trans fat, cholesterol, dietary fiber, vitamin A, vitamin C, calcium or iron.	
	*Percent Daily Values (DV) are based on a 2,000 calorie diet.	
Ingredients	INGREDIENTS: Filtered Water, Cranberry Juice from Concentrate, Apple Juice from Concentrate, Grape Juice from Concentrate, Natural Flavors, Sodium Citrate, Pectin, Acesulfame Potassium, Sucralose	
	Artificial Sweetener	Added Sugar

Serving size: Check the nutrition facts label to find the number of servings per container. Multiply this number to calories or grams of sugars to find the total calories and total sugar per container.

Ex Above: 2 Servings per container

Calories: This is a number that describes the amount of energy you get from one serving of that product. Again, note serving size or servings per container.

Ex Above: 2 x 70 calories = 140 calories per container

Sugar: This is the amount of sugar contained in a single serving of this product. Roughly 4 grams of sugar equals 1 teaspoon of sugar (4g=1tsp).

Ex Above: 2 x 16g sugar = 32g of sugar / 4 = 8 tsp of sugar per container.

% Juice: This is a number that displays how much of this product is actual expressed juice from fruit versus other added ingredients or flavors. Look for 100% juice.

For more information go to healthynebraska.org.

STOP!

Go On
GREEN

Red Beverages

Red beverages contain high amounts of added sugar and contain many “empty” calories with little or no nutrients. Calories from red beverages can add up and increase the risk of overweight and obesity. Milk is a recognized nutrient-rich beverage. However, whole milk is high in saturated fat and flavored milk has a significant amount of added sugar. Red beverages should be reduced or eliminated.

- Regular sodas
- Energy drinks
- Sports drinks
- Sugar sweetened coffee or tea drinks
- Juice drinks with added sugar
- Unflavored whole milk
- Flavored milk (Whole, 2%, or 1%)
- 100% Juice (>8 ounces portions)

 Maybe not.

**Sports drinks may be necessary for rehydration during high-intensity exertion such as marathon running or strenuous exercise outdoors on high heat index days (ex: summer soccer or football), but are unnecessary for general consumption.*

Yellow Beverages

Yellow beverages are reduced or no calorie beverages that often contain artificial sweeteners and sometimes added sugars. Diet and “light” drinks that are artificially flavored can be substitutes for red beverages. However, they still contribute a “sweet” flavor, which may lead a preference of sweets. While 100% juice provides nutritional benefits, serving sizes should be limited to 8 ounces or less as larger portions can contribute significant extra calories. Yellow beverages can be consumed occasionally.

- Diet sodas*
- Diet iced teas*
- Low calorie or low sugar drinks**
- 100% Juice (\leq 8 ounce portions)
- Low-calorie sports drinks**
- 2% Unflavored milk
- Skim Flavored Milk (\leq 8 ounce)

 Ok sometimes.

** No Calorie Beverages: Limit 20 oz portion
** Low Calorie Beverage: Limit 12 oz portion*

Green Beverages

Green beverages are the healthiest, go-to beverages. They do not contain any added sugar or artificial sweeteners and therefore do not contribute extra calories. Water, 1% and skim unflavored milk, and unsweetened coffee and tea are placed in the “green” category. Green beverages should be consumed daily.

- Water is the best choice!
- Seltzer or mineral water
- 1% or skim unflavored milk
- Unsweetened coffee or tea

 Go for it!

Why a Healthy Beverage Policy?

- Sugar-Sweetened Beverages are the largest source of extra calories in our diet.
- Healthier employees are more productive and workplace wellness saves money.
- Education alone doesn't work.
- Education plus environmental changes are most effective.

healthynebraska.org

Drinks with added refined sugar, such as:

- Soft Drinks: Coke, Pepsi, Mountain Dew, Dr. Pepper
- Fruit Drinks: Sunny D, Hawaiian Punch, Capri Sun
- Sports Drinks: Gatorade, Powerade, Propel
- Tea/Coffee Drinks: Arizona Iced Tea, Starbucks Frappuccino
- Energy Drinks: Red Bull, Monster, Rock Star
- Sweetened Milk: Chocolate Milk

healthynebraska.org

Red – Maybe not.

- Regular Sodas
- Sports Drinks
- Energy Drinks
- Sweetened Tea
- Fruit & Juice Drinks with added sugar

healthynebraska.org

Yellow – Ok sometimes.

- Diet Sodas
- Diet Iced Tea
- 100% Juice
- Chocolate/Flavored Milk
- Low Calorie Drinks

healthynebraska.org

Green – Go for it!

- Water
- Seltzer Water
- Skim or 1% Milk
- Unsweetened Tea
- Unsweetened Coffee

healthynebraska.org

Developing a Healthy Beverage Policy

healthynebraska.org

- Convene a Healthy Beverage Workgroup
- Complete a Beverage Assessment
- Develop a Healthy Beverage Policy
- Educate and Engage Employees
- Implement the Healthy Beverage Policy
- Track Changes
- Celebrate a Healthier Workplace!

healthynebraska.org

Download the guide at www.healthynebraska.org

healthynebraska.org

Appendix F

Implement the Healthy Beverage Policy

- Sample Letter to Vendor
- Sample Vendor Contract
- Rethink Your Drink Signs
(8 1/2x11 & 11x17)

Sample Letter to Vendor

VENDOR NAME

VENDOR ADDRESS

Dear (Vending company),

(Company name) has decided to take on the challenge of improving the health of our employees. As of (date) we will begin making changes to our vending machines that serve beverages. We are hopeful that we may maintain a working relationship with your organization during this transitional time for us and that we can make these accommodations together.

Based on employee feedback, our wellness committee has provided a list of products that meet the given criteria that our employees would be interested in seeing in their machines. We would gladly welcome any input and expertise on the products we are choosing as we move forward.

In an attempt to educate our employees during this transition we will be utilizing promotional items to encourage employees to *Rethink Your Drink*. The machines will be surveyed periodically to ensure that all guidelines are continuing to be met as determined by our updated contract.

We will be learning together as we move through the process of developing a healthier workplace. As we work through these modifications we may need to reevaluate periodically to provide the most beneficial impact for both your business and our organization's health.

We look forward to working together to meet these goals and intend to begin making changes to our vending machines by (date). We thank you for your willingness to work with our organization on this project. Please feel free to contact us with any further questions.

Sincerely,

NAME

BUSINESS NAME

PHONE NUMBER

EMAIL ADDRESS

*You may want to provide a sample time line of your intended changes with your letter.

Sample Vending Contract

It is recognized that there are a limited number of vendors in the marketplace. You may feel like you have to put certain things in your vending machines based on vendor recommendation. Vending selections should align with your new workplace healthy beverage practice.

Some organizations may have a vending contract. The reference below may be a useful tool in altering an existing or developing a new vending contract.

<http://changelabsolutions.org/publications/healthy-beverage-vending-agreement>

● Maybe not.

Full sugar, high-calorie drinks

● Ok sometimes.

Low/no-calorie drinks

● Go for it!

Naturally sugar free drinks

● Maybe not.

Full sugar, high-calorie drinks

● Ok sometimes.

Low/no-calorie drinks

● Go for it!

Naturally sugar-free drinks

Appendix G

Celebrate a Healthier
Workplace

- Local Successes
- Sample News Release

Local Successes

“Overhauling our vending services is one of the most important things we’ve done as a company. Prioritizing beverages, primarily water, has been key to improving the health of our organization.”

Kay Sudbeck, Human Resources Director, Speedway Motors

“At Assurity, we create awareness around healthy choices and have monthly 5-minute presentations about one aspect of wellness. We have used “Rethink your Drink” for information on hidden calories in drinks. This vending initiative helps take it to the next level of everyday awareness.”

Jan Zoucha, West Coast Regional Sales Manager, Assurity Life Insurance Company

“We always attempt to make the healthy choice the easy choice at Lincoln Industries. We have done this with the addition of an on-site fitness center and medical clinic. The vending change will be another step towards helping people develop healthy behaviors.”

Greg Howe, Wellness Coordinator, Lincoln Industries

“Organizations must be prepared to champion the vendor services as many vendors will prioritize beverage selections based off of what is selling. Keeping a close eye on the beverage machines and constant communication with the vendor may be necessary to keep the project on track.”

Marika Brack, Wellness Coordinator, Duncan Aviation

“At St. Elizabeth, we believe we need to be involved in moving healthcare into the future. Leaders in healthcare are obligated to help create a new era of healthier communities! To that end Saint Elizabeth is proud to be one of Lincoln’s large employers to support the initiative and lead the way.”

Libby Raetz, Vice President of Nursing, Chief Nursing Officer, CHI Health St. Elizabeth

“Because we had the leadership support, changing out beverage selections and providing water as a main source in our machines was easy. However, don’t underestimate the power of communication. Communication regarding healthy beverages is key to the success of the program.”

Jeanne Sands, Wellness Coordinator, Lincoln Surgical Hospital

Sample News Release

Organization/Company Name or Logo

For Immediate Release: (Date)

Contact: (Name, Phone/Email)

(Organization) Signs on to Rethink Your Drink Initiative

Making the Healthy Choice the Easy Choice to promote wellness and improve health

As of (Date), (Organization) has signed on to the Rethink Your Drink Initiative in order to improve the health and wellness of its employees (and patrons/visitors).

(About your organization, how will this initiative impact your organization; number of people, current wellness initiatives, etc.) Although the obesity epidemic has a number causes such as too many processed foods, increased portion sizes, and too little physical activity, the single biggest contributor is the number of calories consumed through beverages.

The initiative calls on businesses and organizations across Nebraska to institute healthy beverage policies to help make the healthy choice the easy choice. Even subtle changes in the food environment can make major decreases in the calories consumed. The approach includes changes in the placement, price, promotion, and availability of beverage products.

(Organization) joins other local organizations such as Assurity Life insurance Company, Lincoln Industries, CHI Health St. Elizabeth, and Central District Health Department in the initiative along with many communities across the country including Boston, Chicago, Cleveland, and Kansas City have chosen to focus on similar initiatives.

Organizations interested in offering healthier beverage options can sign on to the Rethink Your Drink Initiative at www.rethinkyourdrink.ne.gov

###

Appendix H

- Resources
- References

Resources

Facts:

Kick The Can: Giving the Boot to Sugary Drinks:

<http://www.kickthecan.info/>

Sugary Drink F.A.C.T.S. - Yale Rudd Center for Food Policy & Obesity:

<http://www.sugarydrinkfacts.org/>

Sweetened Beverages: Extra Sugar, Extra Calories, and Extra Weight:

http://publichealthadvocacy.org/_PDFs/soda/soda_fact_sheet_english_Sept%202011.pdf

Videos:

How Many Packets of Sugar Are You Drinking?

<http://www.choosehealthla.com/multimedia/>

Nursing students at Mankato State University in Minnesota made this video about sugary beverages on campus:

<https://www.youtube.com/watch?v=5kWs-1muUfo&feature=youtu.be>

Pour One Out:

<http://www.cspinet.org/liquidcandy/pouroneout.html>

The Real Sugar Bears:

<http://www.therealbears.org/#video>

Water Promotion:

Drink Up: You are What You Drink Videos:

<http://www.youarewhatyoudrink.org/media/>

Just Add Water – Refresh Kansas:

<http://www.refreshkansas.org/>

Take Back the Tap:

[http://www.foodandwaterwatch.org/water/take-back-the-tap/Water First for Thirst: Handout for parents:](http://www.foodandwaterwatch.org/water/take-back-the-tap/Water%20First%20for%20Thirst%20Handout%20for%20parents.pdf)

http://columbus.gov/uploadedfiles/Public_Health/Content_Editors/Planning_and_Performance/Healthy_Children_Healthy_Weights/HCHWHandouts_8.5x11_3Logos_5.20.2013%208%20Water%20first.pdf

Complimentary Efforts:

A Blueprint for Healthier Vending-Consortium to Lower Obesity in Chicago Children:

<http://www.cityofchicago.org/content/dam/city/depts/cdph/CDPH/BlueprintHealthierVending2013.pdf>

Building Blocks for Success, A Guide for Developing Healthy Beverage Programs, Public Health Law Center:

<http://publichealthlawcenter.org/sites/default/files/resources/phlc-guide-healthy-beverages-collection-2013.pdf>

Resources

Complimentary Efforts Continued:

The CDC Guide to Strategies for Reducing the Consumption of Sugar Sweetened Beverages:

http://www.cdph.ca.gov/SiteCollectionDocuments/StratstoReduce_Sugar_Sweetened_Bevs.pdf

Center for Science in the Public Interest:

<https://www.cspinet.org/nutritionpolicy/healthy-vending.html>

Central District Health Department, Rethink Your Drink Initiative,

<http://www.cdhd.ne.gov/component/content/article/168-sugar-sweetened-beverages>

Healthy Beverages Best Practices, Health Care Without Harm:

<https://noharm-uscanada.org/issues/us-canada/healthy-beverages-best-practices>

Healthy Beverage Toolkit, Boston Public Health Commission:

<http://www.bphc.org/whatwedo/healthy-eating-active-living/healthy-beverages/Documents/HealthyBeverageToolkitFinal.pdf>

Healthy Meeting Toolkit:

<http://cspinet.org/nutritionpolicy/Healthy-Meeting-Toolkit.pdf>

Healthy Vending Guide:

<http://www.nemours.org/content/dam/nemours/www/filebox/service/preventive/nhps/resource/healthyvending.pdf>

Making Change-A Guide to Healthier Vending for Municipalities- ChangeLab Solutions

<http://changelabsolutions.org/publications/healthier-vending-municipalities>

The New (AB)Normal:

<http://makinghealthasier.org/newabnormal>

Rethink Your Drink, Partners for a Healthy City:

<http://partnersforahealthycity.org/wp-content/uploads/2013/03/Rethink-your-Drink-3.pdf>

Sip All Day, Get Decay:

<http://www.sipallday.org/>

Videos:

Soda Guy: https://www.youtube.com/watch?v=xhKI-smK7NQ&feature=player_embedded

Juice Mom: https://www.youtube.com/watch?v=y1ZGj8va77k&feature=player_embedded

Post Game: https://www.youtube.com/watch?v=N9COptVlrsg&feature=player_embedded

Soda Girl: https://www.youtube.com/watch?v=IcLCYkbDRBI&feature=player_embedded

Soda Free Summer:

<http://www.sodafreesummer.org/>

Sugar-loaded Drinks – Sugar Calculator:

<http://www.choosehealthla.com/eat-healthy/sugar-loaded-beverages/>

You Wouldn't Eat 22 Packs of Sugar. Why Are You Drinking Them?

http://www.choosehealthla.com/wp-content/uploads/2011/04/Sugar-Loaded-Drinks_Soda1.jpg

References

1. Artificial Sweeteners. (n.d.). Retrieved from <http://www.hsph.harvard.edu/nutritionsource/healthy-drinks/artificial-sweeteners/>
2. The CDC Guide to Strategies for Reducing the Consumption of Sugar-Sweetened Beverages. (2012). Sugar-Sweetened Beverage Guide. Retrieved from http://www.cdph.ca.gov/SiteCollectionDocuments/StratstoReduce_Sugar_Sweetened_Bevs.pdf
3. Dietary Guidelines for Americans 2010. (2010, December 1). Retrieved from <http://www.health.gov/dietaryguidelines/dga2010/DietaryGuidelines2010.pdf>
4. Drewnowski, A, Rehm, CD, Constant, F. Water and beverage consumption among adults in the United States: cross-sectional study using data from NHANES 2005–2010. *BMC Public Health*. Nov 2013; 13: 1068.
5. Healthy Beverage Implementation. (n.d.). Retrieved from <https://noharm-uscanada.org/issues/us-canada/healthy-beverages-implementation>
6. Inst. of Medicine [IOM], Accelerating Progress in Obesity Prevention, Solving the Weight of the Nation 166-184; 190-20; and 303-308 (Dan Glickman et al. eds., 2012)
7. Model Healthy Beverage Vending Agreement. (n.d.). Retrieved from <http://changelabsolutions.org/publications/healthy-beverage-vending-agreement>
8. Nutrition Environment Measures Suley (NEMS) Individual Vending Machine Graphic. (n.d.). Retrieved from <http://www.nems-v.com/NEMS-VTools.html>
9. Pan A, Hu FB. Effects of carbohydrates on satiety: differences between liquid and solid food. *Curr Opin Clin Nutr Metab Care*. Jul 2011;14(4):385-390.
10. Smart Snacks in School, USDA's "All Foods Sold in Schools" Standards, http://www.fns.usda.gov/sites/default/files/allfoods_flyer.pdf
11. Vartanian, LR, Schwartz, MB, Brownell, KD. Effects of Soft Drink Consumption on Nutrition and Health: A Systematic Review and Meta-Analysis. *Am J Public Health*. Apr 2007; 97(4): 667–675.
12. Welsh JA, Sharma AJ, Grellinger L, Vos MB. Consumption of added sugars is decreasing in the United States. *Am J Clin Nutr*. Sep 2011;94(3):726-734.
13. Woodward-LopezG, Kao J, Ritchie L. To what extent have sweetened beverages contributed to the obesity epidemic? *PublicHealthNutr*. Mar 2011;14(3):499-509.