Eat Smart in Parks
Assessment Tool
SECTION ONE
	1. Park Name
	

	2. Park Director/Staff
	

	3. Park staff contact information
	

	4. Assessment done by
	

	5. Date
	

	6. Time
	

SECTION TWO
7. Location and type of food service operations in this park
	Type of facility
	Number of food service operations

	
	Vending machines
	Concession stands/trailers/ mobile carts
	Food Trucks
	Other (specify)

	Indoor recreation center
(check applicable)
 Pool
 Weight room
 Cardio equip
 Sport courts
 Other
	
	
	
	

	Baseball/softball fields/complex
 number
	
	
	
	

	Outdoor pool
	
	
	
	

	Multi-use or single sport fields (ie. Football, soccer, lacrosse)
 number
	
	
	
	

	Ice rink
	
	
	
	

	Lake- boating, swimming etc
	
	
	
	

	Theatre
	
	
	
	

	Other (specify)
	
	
	
	

SECTION THREE
8. Facility within the park that is being assessed (ie. Softball field, recreation center etc.) __________________

9. When are food service operations open?
	• Months:

	• Hours:

10. When are the food service operations the most busy?
• Season:

• Days of the week:

• Times:

YES

11. Is there a playground on the premises, near the concession stand? 	 YES NO

12. # of service windows available ___

13. # of service windows typically open for service during operation hours____________________________________

14. Customers
	• Who are the main customers at this food service operation?
	• Gender:
 • Age group:
Pre-school age children
Elementary/Middle School-age children	
High school age youth
Adults
15. When do patrons register for sports programs/activities for this park? How do they register?

16. Pricing/Sales
• Who sets the menu/vending prices?
• How are prices set?
• Have pricing strategies been used to encourage sales of certain items (ie. Increase price of unhealthy, decrease price of healthy items)?
• What are the most popular items?
• Have healthy items been tried before? If so, what went well/what didn’t? Were any promotions conducted?
• How are sales tracked? (ie. cash box, POS cashiering, inventory)
• Does the park permit patrons to bring in foods/beverages purchased outside of the park?
• What type of food service competition is around the park?
• Do people leave the park to get food close by? If so, who are those competitors and what are people buying or bringing back into the park?
• Accepts ATM/Credit cards
• Accepts EBT?
• Are concession revenues critical to park operations, such as program or infrastructure support?

17. Purchasing
• Where are foods/beverages purchased? (specify names of businesses)
• Local grocer
• Buying club (i.e. Sams, Costco)
• Food service distributor
• Beverage company
• Other
• Does the park have any contracts with food or beverages?
• How long are the contracts?
• What incentives does the park receive from the contract (ie. signs, equipment etc.)
• Which of these sources supply the most food?

18. Staffing
• Who is responsible for setting the menu/selecting the types of items served?
• Who staffs the concession stands?
• What training does concession stand staff receive?
• Does the health department require concession stand staff to have a food handler’s certification?
• Does health department permit staff to prepare healthy options (salads, single servings of fruit etc.)?

19. Equipment
	Equipment type
	Description/Notes
	Quantity

	Hand washing sink
	
	

	3 compartment sink
	
	

	Microwave
	
	

	Grill/griddle
	
	

	Fryer
	
	

	Warmer/ warm food holding units (ie. pretzels)
	
	

	Stove top
	
	

	Oven
	
	

	Popcorn machine
	
	

	Nacho cheese machine
	
	

	Refrigerator
	
	

	Freezer
	
	

	Ice machine
	
	

	Soda dispenser
	
	

	Crock pots
	
	

	Dry storage
	
	

	Other(specify)

	
	

20. How much space is devoted to (indicate number of aisles, endcaps, shelves, wireracks and refridgerators/freezers).
	
	
	
	
	
	

	Food type
	# of coolers
	# of locations/shelves (visible to customers outside)
	# of wireracks
	# of shelves
	Food type

	Candy
	
	
	
	
	

	Chips
	
	
	
	
	

	Soda
	
	
	
	
	

	Ice cream
	
	
	
	
	

	Fresh produce
	
	
	
	
	

	
	
	
	
	
	

14. Is there room for ESIP signage on shelves? YES NO
15. Is there space on walls for ESIP signage outside or on doors? YES NO

	21. ADVERTISING
	
	

	Item
	Healthy

	Other
	Comments

	Food advertisements visible outside building (on building)
	
	
	

	Food advertisements visible around park (on fences, etc.)
	
	
	

	Food advertisements placed at eyelevel
	
	
	

	Food advertisements visible to kids on playground, playing fields or while seated in stands
	
	
	

• How are the concessions promoted?

• Any signage considerations (advertising?) Any limitations?
• Are concession menus posted on social media or park website?
• Have coupons or other incentives been used to promote sales?
	

22. MENUS
	
	

	Item
	Y/N, Count
	Comments

	Menus and type easily visible from 20 ft.
	
	

	Menu posted inside the window/concession
	
	

	Menu posted outside the window/concession area
	
	

	Healthy items denoted on menu
	
	

	Food photos on menu
	
	

	Menu includes product or company promotion
	
	

	Nutritional information displayed or available
	
	

	Healthy items priced at same or lower than less healthy items (e.g., water less or same price as soda)
	
	

23. Please take PHOTOS (ideas, front to see what customer will see) take photo of the items as they get closer (what they see? Cookies?)

• Additional comments (what’s at eye-level?)

• Were photos taken inside and out? YES NO

• Where are the pictures saved/shared?

24. Healthy Foods
	Item
	Healthy
	Other
	Comments

	Items placed at eyelevel
	
	
	

	Items with signage (shelf talkers etc.)
	
	
	

	Items in high visibility areas (windows etc.)
	
	
	

25. Healthy Drinks
[bookmark: _GoBack](Please remember to take pictures, especially if you are running short on time and need to record this data later.)
	Item (specify)
	# of types
	Price per item (lb, size, bag, etc)
	Brand

	Bottled water
	
	$_________ per _________ (oz_ container
	

	Low fat milk (1% or skim)
	
	
	

	100% juice (Kind: ________)
	
	
	

	Unsweet tea
	
	
	

	Carbonated water (no sugar added)
	
	
	

26. Additional observations (freely available drinking fountains, etc?)

27. How does this park define success?

28. What does the director/park operator want to achieve in offering healthier concessions?

Don’t forget:
· Include a copy of the menu or a photo of the menu.
· Take pictures of the concession stand from the outside (as the customer sees the window/food), and from the inside for inventory purposes.

7
Adapted from Delridge Corner Store Assessment Toolkit

