Example Agenda for a 1 hour consultation session
The Ontario Food and Nutrition Strategy: A Plan for Healthy Food and Farming
	Time
	Topic
	Activity
	Content
	Resources

	MAKE SURE THAT YOU RECORD WHO PARTICIPATED
	Consultation Event Sign in Form available at http://sustainontario.com/ofns-resources

	3 minutes
	What are we consulting on and why?
	Presentation
	* We are consulting today to help make a strategy that works across government and with partners to promote and support healthy eating and access to healthful food*, improve health and reduce health care costs, and strengthen the economy through a sustainable and environmentally sound food system.

*Groups all across the province who work in food or farming are providing input to make sure that this strategy is as comprehensive as possible and that it will support creating a food system that benefits all of us.

* Timeline for creating the strategy and rolling it out:
 - First round of consultation April 24- May 31
 - The revised strategy is released June 15
 - Second round of consultation June 16-July 1
 - Strategy released July 15
 - July 15 strategy is used to inform Local Food Act, Childhood Obesity Strategy, and to push for better food policy overall

* Feedback most wanted - new ideas; -catching anything that might undermine your work or goals; evidence and stories
	Slides 1-6 of Ontario Food Strategy Slides

	2 minutes
	History
	
	*History of this strategy:
 2009 - the Ontario Collaborative Group on Healthy Eating and Physical Activity (OCGHEPA) identified that a Food and Nutrition Strategy was fundamental to advancing their goals
2009-2011 - OCGHEPA investigated strategy options and players and created 2 reports
2011 - 2 rounds of consultation with relevant ministries and some provincial food, health and farming groups
2011 – creation of a “Design Team” to write a draft strategy and design a consultation process
early 2012 – Draft strategy released
Now- consultation
	Slides 7-8 of Ontario Food Strategy Slides

	3 minutes
	The Vision, Values Goals, and Expected Outcomes
	Presentation
	Present draft visions, values, goals and expected outcomes
	- Slides 2-12 of Ontario Food Strategy Slides
- Page 1 & beginning of page 2 of Ontario Food Nutrition Strategy Draft April 24

	15 minutes
	Reflecting on the draft
	Group conversations
	Talk in small groups (2-10 people/group) then share with the larger group (if there is one)
Reflecting on the visions, values, goals and expected outcomes consider some or all of the following questions
* Which elements do you feel will most advance or support your work?
*What is missing?
*Is there anything that will undermine your work?
* Which vision do you prefer?
	- Vision Goals Outcomes Form (paper or electronic version)

- General Feedback Form

available at http://sustainontario.com/ofns-resources

	10 minutes
	Targets
	Reading OR Presentation
	Pick one topic area to review and give feedback on OR break into groups and give different groups different topics.

Topic areas are:
1. Food Access 
2. Food Skills and Literacy 
3. Health and Nutrition 
4. A Diverse and Sustainable Food System
 5. A Strong Food Economy 
6. Effective Monitoring and Evaluation 
7. Engaged Decision-Making

Present the Targets for that area either using ppt if everyone is doing the same area OR have one person in each small group read the targets out loud. Provide everyone with the targets in print.

	- The relevant topic area(s) of Ontario Food Nutrition Strategy Draft April 24

1. Food Access (p 2-5); ppt slide *
2. Food Skills and Literacy  (p 5-8)
3. Health and Nutrition (p 8-10)
4. A Diverse and Sustainable Food System (p10- 12)
 5. A Strong Food Economy  (p12-14)
6. Effective Monitoring and Evaluation (p 14-15)
7. Engaged Decision-Making (p15-16)

** Feedback forms….

	MAKE SURE THAT FEEDBACK IS CAPTURED
	Feedback forms at ****

	5 minutes
	Additional Ideas
	Group conversation
	Talk in small groups (2-10 people/group)
Do you have any ideas to add?
	

	5 minutes
	Prioritizing
	Group conversation
	Which of these are MOST important?
	

	5 minutes
	Identifying risks
	Group conversation
	Would any of these undermine your work or your goals?
	

	10 minutes
	
	Sharing
	Share key points with large group
	

	2 minutes
	Wrap up
	Gather Forms

Presentation
	*THANKS for participating!

*Make sure you’ve signed in. If you want to receive the revised draft strategy make sure you’ve included your email.

*There is a much longer draft with targets, strategies and actions, and policy suggestions. If you’re interested in providing feedback on more of the strategy go to
http://sustainontario.com/initiatives/ontario-food-and-nutrition-strategy

* please hand in any forms that you’ve used
	- Slide ** of Ontario Food Strategy Slides

	AFTER THE EVENT
	INPUT INFORMATION
	If you can, please input feedback into the forms at http://sustainontario.com/initiatives/ontario-food-and-nutrition-strategy/give-feedback/ofns-feedback-forms-page

If that is not possible, you can email feedback to strategy@sustainontario.ca or mail forms to Sustain Ontario 365-401 Richmond St W/Toronto ON/ M5V 3A8
	USE THE FORMS
*About You (required)
* General Feedback 
* Vision, Goals, and Outcomes
* Feedback forms for each outcome area

Bample agenda o L hourconlation sesson
e Onti e oen S A o ey P pnd Frming

i

M,.m‘.,;,,.u H

St S

